

EMS

Educación
media superior

Talleres emergentes de formación docente
Itinerarios para el re-encuentro

○ Directores

Los equipos directivos en tiempos de contingencia

GOBIERNO DE
MÉXICO

MEJOREDU
COMISIÓN NACIONAL PARA LA MEJORA
CONTINUA DE LA EDUCACIÓN

EMS

Educación
media superior

**Talleres emergentes de formación docente
Itinerarios para el re-encuentro**

○ Directores

Los equipos directivos en tiempos de contingencia

Talleres emergentes de formación docente. Itinerarios para el re-encuentro. Los equipos directivos en tiempos de contingencia. Educación media superior.

2020

Coordinación general

Susana Justo Garza y David Cruz Velasco

Coordinación académica

Jorge Luis Lavín García, Alejandro Octavio Delgado Caballero y Georgina Quintanilla Cerda

Redacción

Estela Álvarez Alfaro, Martha Elizabeth Campos, Gabriela Corona Linares, Pamela Domínguez López, Olivia García de León Rodríguez, Oscar Rafael García Martínez, María Fernanda Godínez Vargas, José Carlos González Vega, Dayra Guzmán Ramírez, Linda Navarro Zúñiga, Elsa Patricia Reveles Aguilar, Claudia Olivares Hernández, Susana Quinto Simón, María Lilitiana Romero López y Hugo Tejeda Cervantes.

La Comisión Nacional para la Mejora Continua de la Educación agradece la generosa colaboración de las maestras y maestros, directores, supervisores, asesores técnicos pedagógicos y miembros de los equipos técnicos estatales de educación básica y educación media superior del país, así como de los académicos especialistas que participaron en los distintos espacios de diálogo y consulta y contribuyeron con sus comentarios y sugerencias a la elaboración de la serie de Talleres emergentes de formación docente. Itinerarios para el re-encuentro.

D. R. © Comisión Nacional para la Mejora Continua de la Educación

Barranca del Muerto 341, col. San José Insurgentes, alcaldía Benito Juárez, C.P. 03900, México, Ciudad de México

Coordinación editorial. Blanca Gayosso Sánchez

Directora de área

Editor responsable. José Arturo Cosme Valadez

Subdirector de área

Editora gráfica responsable. Martha Alfaro Aguilar

Subdirectora de área

Corrección. Edna Érika Morales Zapata

y Carlos Garduño González

Formación. Martha Alfaro Aguilar

Hecho en México. Prohibida su venta.

La elaboración de esta publicación estuvo a cargo del Área de Vinculación e Integralidad del Aprendizaje (AVIA).

El contenido, la presentación, así como la disposición en conjunto y de cada página de esta obra son propiedad de Mejoredu. Se autoriza su reproducción parcial o total por cualquier sistema mecánico o electrónico para fines no comerciales y citando la fuente de la siguiente manera:

Comisión Nacional para la Mejora Continua de la Educación (2020). *Talleres emergentes de formación docente. Itinerarios para el re-encuentro. Los equipos directivos en tiempos de contingencia. Educación media superior.* México: autor.

DIRECTORIO

JUNTA DIRECTIVA

Etelvina Sandoval Flores

Presidenta

María del Coral González Rendón

Comisionada

Silvia Valle Tépatl

Comisionada

Florentino Castro López

Comisionado

Óscar Daniel del Río Serrano

Comisionado

Armando de Luna

Secretario Ejecutivo

Salim Arturo Orci Magaña

Órgano Interno de Control

TITULARES DE ÁREAS

Francisco Miranda López

Evaluación Diagnóstica

Gabriela Begonia Naranjo Flores

Apoyo y Seguimiento a la Mejora Continua e Innovación Educativa

Susana Justo Garza

Vinculación e Integralidad del Aprendizaje

Miguel Ángel de Jesús López Reyes

Administración

Índice

Presentación	6
Itinerario	8
Orientaciones de viaje	10
Propósito general	10
Punto de partida	10
Estación 1. Liderazgo directivo	13
Objetivo	13
■ ¿Cómo será el regreso a las actividades en plantel?	14
■ Liderazgo en el plantel	17
Para llevar en la maleta	22
Para saber más	23
Referencias	23
Estación 2. Gestión escolar y contingencia sanitaria	24
Objetivo	24
■ Mi experiencia durante el confinamiento	25
■ Por dónde empezar y hacia dónde ir durante la contingencia sanitaria	28
■ ¿Qué hacemos con los recursos que tenemos?	31
Para llevar en la maleta	35
Para saber más	35
Referencias	36
Estación 3. Situación de las y los estudiantes: igualdad y diversidad	37
Objetivo	37
■ ¿Cómo regresamos al plantel?	38
■ Apoyémonos en la diversidad	40
■ Continuar con el aprendizaje en el regreso al plantel, considerando el uso de las TIC	45
Para llevar en la maleta	49
Para saber más	50
Referencias	51

Estación 4. Colaboración docente	52
Objetivo	52
■ ¿Nuestro plantel trabaja colaborativamente?	53
■ Confusiones acerca del trabajo colaborativo	55
■ Condiciones para el desarrollo del trabajo colaborativo	62
Para llevar en la maleta	65
Para saber más	66
Referencias	66
Estación 5. De la participación a la implicación de los padres de familia: nuevos tiempos, nuevas construcciones	68
Objetivo	68
■ Los padres de familia	68
■ Poner en común, el sentido educativo del trabajo-familia con la ayuda de diferentes herramientas	73
Para llevar en la maleta	76
Para saber más	77
Referencias	77
Estación 6. Reanudación: el viaje continúa	79
Objetivo	79
■ La pizarra de corridas: condiciones para un nuevo comienzo	79
■ El balance de destinos: jerarquización de los problemas de nuestro plantel	82
■ Mejorar el aprendizaje de las y los estudiantes y la colaboración docente: elaborar un plan para la mejora del plantel	84
Para llevar en la maleta	86
Para saber más	86
Referencias	87

Presentación

Con la intención de detener la rápida propagación de la enfermedad por coronavirus de 2019 (covid-19), en marzo de 2020 interrumpieron sus actividades más de 254 000 planteles y 30 millones de alumnos de educación básica (EB) y educación media superior (EMS). El sistema educativo mexicano debió ajustar sus procesos a fin de promover el aprendizaje en casa. Este hecho inédito representó un gran desafío para poco más de 1.6 millones de docentes que debieron preparar clases y materiales orientados a facilitar, en la medida de lo posible, la continuidad del proceso educativo.

En este marco, la Comisión Nacional para la Mejora Continua de la Educación (Mejoredu) emitió en el mes de abril *10 Sugerencias para la educación durante la emergencia por covid-19*, con el propósito de contribuir a las acciones emprendidas por las autoridades educativas del país, el magisterio y el conjunto de actores escolares.

Pronto iniciará un nuevo ciclo escolar con el enorme deseo de encuentros que quedaron demorados, pero no interrumpidos, y con grandes lecciones aprendidas: la emoción de reconocer que se ha revalorado la tarea docente y el importante papel de las familias en el aprendizaje de sus hijos; la identificación de los alcances de las tecnologías de la información y la comunicación (TIC) para el aprendizaje y la enseñanza; el reconocimiento de la trascendencia de la escuela como espacio irrenunciable de democratización, acogida y socialización.

Los cambios que vivimos nos colocan frente a múltiples retos y grandes oportunidades para pensar y afirmar el valor de la escuela, así como para reconocer los saberes de las y los docentes y su capacidad profesional y humana, de organizarse en colectivos y asumir su protagonismo en la toma de decisiones educativas, a fin de contribuir a la educación como un proyecto igualitario, abierto a toda diversidad social, cultural y lingüística.

En este contexto y con base en las atribuciones que le otorga la Ley Reglamentaria del Artículo 3° de la Constitución Política de los Estados Unidos Mexicanos en Materia de Mejora Continua de la Educación,¹ Mejoredu pone a disposición de las autoridades educativas del país la serie "Talleres emergentes de formación docente. Itinerarios para el re-encuentro", concebida como un espacio colectivo enfocado en el aprendizaje situado de maestras y maestros frente a grupo, directores, supervisores y apoyos pedagógicos de educación básica y media superior.

¹ "Emitir lineamientos, criterios y programas relacionados con la formación, capacitación y actualización del magisterio en todos sus niveles y modalidades educativas, la mejora del desempeño profesional, el desarrollo de capacidades de liderazgo y gestión, y la profesionalización de la gestión escolar". DOF (2019). [Ley Reglamentaria del Artículo 3° de la Constitución Política de los Estados Unidos Mexicanos en Materia de Mejora Continua de la Educación](#), 30 de septiembre. Ciudad de México.

Taller	Público al que se destina
<i>El sentido de la tarea docente en tiempos de contingencia</i>	Maestras y maestros frente a grupo de EB
<i>Enseñanza y aprendizaje en tiempos de contingencia</i>	Maestras y maestros frente a grupo, orientadores y tutores de EMS
<i>Liderazgo directivo en tiempos de contingencia</i>	Directores de EB
<i>Los equipos directivos en tiempos de contingencia</i>	Directores, subdirectores, jefes de academia o materia de EMS
<i>Supervisión escolar en tiempos de contingencia</i>	Jefes de sector, inspectores, supervisores y asesores técnicos pedagógicos de EB, y personas que ejercen funciones análogas en EMS

Los talleres recuperan la idea de un viaje que está contenido en algo muy cercano a la escuela: un cuaderno, como el recurso que posee la cualidad de mostrar lo que se enseña y lo que se aprende, sólo que en esta ocasión se presenta en un formato digital editable. Fueron diseñados con la convicción de que el aprendizaje y fortalecimiento de la docencia son principalmente resultado de la reflexión sobre la práctica y la deliberación situada de maestras y maestros en su contexto, con sus colegas de centro de trabajo y de profesión.

De manera complementaria a estos talleres emergentes, a través del blog institucional [Entre docentes](#) se ofrecen dos itinerarios formativos: “Arte, educación y emociones en tiempos de contingencia” y “Sistematización de la experiencia educativa, aprendizajes en tiempos de contingencia”.

El proceso de elaboración de los talleres implicó la participación de maestras y maestros de EB y EMS que cumplen distintas funciones y laboran en diferentes tipos de escuelas y planteles públicos a lo largo del país; también incluyó a integrantes de equipos técnicos estatales y especialistas, quienes realizaron una revisión cuidadosa de los documentos y ofrecieron generosamente diversas sugerencias para enriquecerlos.

El reinicio de clases, sea en la escuela o desde casa, implica necesariamente el trabajo colaborativo de todos los actores educativos. Esperamos que estos itinerarios estimulen el diálogo, la reflexión sobre la práctica y el intercambio de experiencias, y que contribuyan a la definición colectiva de las rutas que habrán de seguirse, asociadas con la *nueva normalidad*.

Al poner estos talleres a su disposición, la Comisión Nacional para la Mejora Continua de la Educación afirma su compromiso con maestras y maestros para avanzar hacia alternativas de formación continua que recuperen la riqueza de sus voces, a fin de contribuir a garantizar el derecho de niñas, niños, adolescentes y jóvenes a una educación de excelencia.

Etelvina Sandoval Flores

Comisionada Presidenta de la Junta Directiva

Itinerario

Este taller propone una ruta para reflexionar sobre los retos que plantea el regreso a las actividades académicas en las actuales condiciones de contingencia sanitaria y sugiere acciones específicas para los equipos directivos de educación media superior (EMS): directoras y directores,² subdirectores, jefes de academia o materia.

En esta obra encontrará temas relacionados con liderazgo, gestión escolar y trabajo colaborativo, elementos nucleares del quehacer directivo que deben analizarse y reinterpretarse para ofrecer un impulso eficaz a la continuidad del proceso educativo en las actuales condiciones. Asimismo, se abordan aspectos relacionados con los actores de la comunidad escolar –estudiantes, docentes, madres y padres de familia–, en un intento por recuperar su experiencia de los últimos meses y reconocer los saberes que han construido en esta etapa, compleja y difícil para todos. Creemos que los equipos directivos pueden encontrar en este taller referentes apropiados para afrontar con mayores recursos el regreso a la actividad académica.

Le invitamos a recorrer en este viaje una ruta con distintas estaciones. El primer par de ellas aborda los dos elementos clave del trabajo directivo en un plantel: en "Liderazgo directivo", le proponemos reflexionar sobre el papel que éste debe jugar en las difíciles circunstancias de organización de la vida escolar después del confinamiento, así como en la necesidad de fomentar la participación de los actores educativos y compartir el liderazgo; la estación 2, "Gestión escolar y contingencia sanitaria", sugiere que se reflexione y se realice el reconocimiento de los retos y las tareas de gestión escolar que se generan a partir de la actual situación.

La siguiente dupla propone cursos de acción para el trabajo con estudiantes y docentes: en la estación 3, "Situación de las y los estudiantes: igualdad y diversidad", la idea es abordar los problemas y las condiciones en las que presumiblemente se reincorporará el alumnado a la continuidad de su proceso educativo; la estación 4, "Colaboración docente", además de recuperar la experiencia de maestras y maestros respecto de la suspensión abrupta de actividades académicas en el plantel y los retos planteados por la enseñanza a distancia, enfatiza la obligación insoslayable de la cooperación colegiada.

² En Mejoredu nos interesa apoyar la equidad de género en todos sus aspectos, de ahí que procuremos emplear un lenguaje incluyente, como en este caso. Sin embargo, para favorecer la fluidez del texto y sin dejar de lado donde sea oportuno el lenguaje inclusivo, emplearemos en algunos plurales el masculino, como es correcto en español, en la inteligencia de que de ningún modo implica una consideración peyorativa para el género femenino.

Las siguientes estaciones están relacionadas con dos puntos esenciales de la responsabilidad directiva en este momento: por un lado, la 5, "De la participación a la implicación de los padres de familia: nuevos tiempos, nuevas construcciones", pone en el centro de la reflexión la necesidad del *re-encuentro* y de promover la participación en él de los actores educativos, e identifica los elementos positivos que pueden aportar a las acciones del plantel; por otro, la 6, "Reanudación: el viaje continúa", retoma la metáfora del viaje a partir de elementos simbólicos y artefactos típicos con los que se encuentra un turista en cualquier terminal. Su finalidad es meditar sobre algunos de los desafíos e incertidumbres con los cuales se enfrentarán los equipos directivos para dar continuidad a las acciones educativas, en un contexto diametralmente distinto al de meses anteriores. Sin duda el elemento principal de esta parte es la propuesta de elaborar o fortalecer el plan de mejora del plantel.

Con este trayecto de diálogo y reflexión, el taller *Los equipos directivos en tiempos de contingencia* busca que quienes lideran la organización y la vida académica de los planteles de EMS encuentren elementos y recursos para proseguir la acción educativa y hacer de ella una tarea retadora y propositiva en beneficio de la comunidad escolar.

Orientaciones de viaje

Propósito general

Fortalecer el liderazgo pedagógico del directivo ante las condiciones de contingencia sanitaria y el regreso a una nueva normalidad académica, a fin de que el proceso educativo se oriente hacia la participación y seguridad de la comunidad escolar, así como a la mejora continua de los aprendizajes.

Punto de partida

Con la metáfora de un viaje, el taller ofrece una travesía de aprendizaje colaborativo que invita a reflexionar sobre las experiencias profesionales durante la contingencia sanitaria, con el objeto de dar continuidad al proceso educativo.

El viaje está concebido para reunir al grupo directivo de un plantel o a equipos de varios –convocados por el supervisor de zona–, con el fin de dialogar sobre la forma de reconstruir la gestión de la vida escolar con las y los estudiantes, los vínculos entre colegas y las alianzas con los diferentes miembros de la comunidad escolar. Está pensado, pues, para que participen todos los integrantes del equipo directivo. Se puede trabajar en cualquier modalidad de la educación media superior, adaptándolo de acuerdo con las características particulares de cada una.

El itinerario colectivo invita a visitar todas las estaciones que integran el taller, las cuales se componen de situaciones de aprendizaje donde encontrará narrativas, incidentes críticos, breves textos conceptuales, interrogantes, cuadros y organizadores gráficos, con los que se espera promover el diálogo y la reflexión sobre asuntos relacionados con la práctica docente en el marco del confinamiento y la contingencia sanitaria.

El cuaderno tiene un formato digital editable que permite a los equipos directivos descargarlo en su computadora y desarrollarlo de manera presencial, si las circunstancias y lineamientos determinados por las autoridades educativas lo permiten, o de forma virtual, a través de diversos dispositivos, recursos tecnológicos y aplicaciones digitales disponibles para reunirse y conversar; los textos marcados con [hipervínculos](#) llevan a los recursos sugeridos con un clic.

No necesita ningún documento complementario, guía u otros recursos para su empleo. Tampoco está concebido para que se presenten evidencias con fines de comprobación, certificación o evaluación.

Es recomendable que el taller se realice como parte de las actividades generales de organización de la zona escolar y del plantel, antes del ingreso de los estudiantes al periodo escolar 2020-2021.

El taller se puede trabajar en dos modalidades, dependiendo de las condiciones locales en las que se inicie la actividad escolar. La idea principal del documento es facilitar la reflexión, el diálogo y el trabajo colaborativo, por lo que cada equipo directivo decidirá antes de iniciarlo la estrategia para su desarrollo.

En virtud de que cada zona y plantel presenta características y condiciones particulares, se recomienda definir en cada caso a quién o quiénes coordinarán el taller. En este sentido hay varias posibilidades; por ejemplo: a) un mismo coordinador o coordinadora para todo el taller, o varios en función del contenido que se aborde; b) el propio supervisor o el director del plantel; c) algún subdirector o jefe de materia o academia con liderazgo académico. En colegiado, el supervisor y los directores de plantel podrán decidir lo más conveniente para organizar los talleres: si con la participación de los equipos directivos en conjunto o si cada uno lo desarrollará de modo independiente. De acuerdo con las circunstancias del momento se deberá optar por la modalidad presencial o a distancia.

El itinerario prevé que los participantes recorran una ruta con seis estaciones. Cada una contiene los siguientes apartados: a) Nombre y presentación; b) Objetivo; c) Situaciones de aprendizaje y actividades; d) Para llevar en la maleta; e) Para saber más; y f) Referencias.

Estación

Situación de aprendizaje

Para llevar en la maleta

Para saber más

Se estima que todo el viaje se realice en veinte horas, con un promedio aproximado de tres a cuatro horas por estación. El criterio de los organizadores y las demandas y necesidades de los participantes fijarán el tiempo preciso que se destine a cada situación de aprendizaje y estación.

Las situaciones de aprendizaje que se proponen en cada estación plantean secuencias de actividades que combinan el trabajo individual con el colectivo. El taller busca propiciar el intercambio y el diálogo, así como encuadrar la práctica docente y perfilar cursos de acción para tomar las mejores decisiones asociadas con el regreso a clases en el marco de la *nueva normalidad*.

Actividad individual

Actividad colectiva

La realización de las actividades incluye los siguientes procesos:

- reflexionar acerca de lo sucedido: examinar los pensamientos, sentimientos y acciones ocurridos durante el confinamiento; cuestionarlos; establecer nexos entre conocimiento y acción; y tomar conciencia del papel desempeñado por la reflexión en el quehacer educativo y su devenir;
- dialogar entre colegas para compartir reflexiones, ideas, pensamientos, narraciones y experiencias;
- responder preguntas que, a modo de provocación, indagan y orientan la participación con el fin de promover el análisis, la reflexión, el intercambio y el encuentro consigo y con los otros;
- meditar a partir de relatos, imágenes o videos para descubrir y aprender desde la reflexión individual y con colegas;

Espacio para
escritura

Recurso
de lectura

Recursos
de imagen

Enlaces
a videos

- narrar las propias experiencias con el fin de iluminar su historia y práctica educativa en el marco de la contingencia sanitaria, descubrir sus características, contrastarla con otras, compartirla y encontrar opciones que de otro modo permanecerían invisibles;
- proyectar rutas de acción inmediatas para el regreso a clases, sea presencial o a distancia, en beneficio de niñas, niños, adolescentes y comunidades escolares.

Como viajero que cumple este itinerario se recomienda que parta de su experiencia, de lo que sabe y de lo que sabe hacer; recupere los desafíos presentes en su trabajo educativo durante el confinamiento; piense acerca de sus ideas, creencias y saberes; lea y comparta las distintas interpretaciones que surjan; escriba sobre todo ello para precisarlo y conservarlo, pero, sobre todo, ¡disfrute el recorrido!

¡Buen viaje!

Estación 1

Liderazgo directivo

El liderazgo es un proceso de influencia que conduce al logro de objetivos deseados. Los líderes exitosos desarrollan una visión para sus escuelas basada en sus valores personales y profesionales. Articulan esta visión en cada oportunidad e influyen sobre su equipo y otras personas involucradas para compartir esta visión. La filosofía, las estructuras y las actividades de la escuela están orientadas a la realización de esta visión compartida.

BUSH Y GLOVER (2003)

En esta estación se promueve la reflexión acerca del liderazgo en el plantel en los escenarios de crisis y cambio que ha generado la contingencia sanitaria. Esta circunstancia, por su complejidad y repercusiones en la vida de las personas a escala global, debe verse en los planteles como una oportunidad para cambiar y mejorar, ya que –como se ha afirmado reiteradamente–, nada será igual después del confinamiento. En este contexto, el tipo de liderazgo que asuman los directivos deberá orientarse hacia la participación, para compartir y sustentar un proyecto común de mejora educativa sostenible en el tiempo. Por ello, se espera que las situaciones de aprendizaje propuestas a continuación apoyen a los directivos en la comprensión de lo que está sucediendo, en la identificación de las necesidades académicas y emocionales de docentes y estudiantes, y en el impulso de estrategias y tareas colaborativas que abran alternativas dirigidas a restablecer las condiciones adecuadas para la enseñanza en el plantel.

En las situaciones de aprendizaje que integran la estación se busca que las y los directores compartan sus expectativas, inquietudes y temores en el regreso a su centro de trabajo. Tales reflexiones están orientadas a posicionar el liderazgo del equipo directivo orientado a la colaboración y participación de la comunidad escolar. Esto es fundamental para reencontrar y reiniciar la actividad académica y una organización que permita el reencuentro fructífero entre estudiantes y docentes.

Objetivo

Proponer tareas que orienten las actividades del equipo directivo en la organización de la comunidad escolar de su plantel, a partir de reflexionar sobre su acción y liderazgo con miras a dar continuidad al proceso educativo.

Situación de aprendizaje

¿Cómo será el regreso a las actividades en plantel?

1. Le invitamos a leer la siguiente crónica.

La rutina

Pese a todo, la vida en la escuela nunca es inadvertida. La rutina en un plantel no sólo es la fría costumbre de hacer lo imposible para no desfallecer frente a las urgencias. La rutina, lo sabemos quiénes habitamos una escuela, es también lo inesperado, lo imprevisto. Como en cualquier comunidad humana, la rutina escolar puede estar hecha de aceptación tácita, incolora e indolora de que las cosas son como son y que no se sabe si hay que cambiarlas, cuándo, cómo y para qué.

En ese monumental murmullo que es un plantel de educación media superior, hay una fila de jóvenes que conversan, fastidiados unos, otros indolentes y ruidosos, los más aceptan la espera como el tributo culpígeno que deben pagar para regularizar su situación académica. Una o dos horas o más para acceder a la ventanilla donde una secretaria de piedra hará el trámite necesario que sólo ella sabe hacer, nadie más. Media centena de muchachas y muchachos formados para hacer un trámite, en horario de clases.

Los maestros se dirigen a sus grupos, el paso rápido denota energía y ganas por llegar al aula. Otros van más bien despacio, es probable que lleven varias horas del día dando clases ininterrumpidamente.

En esas usanzas estamos, cuando aparece la otra faceta inopinada de la rutina. Se produce un remolino de muchachos. Como siempre, si hay una bola, hay que penetrarla de inmediato porque algo anómalo está sucediendo. Y en efecto, una jovencita se ha desvanecido en la fila de la ventanilla y sus compañeras comienzan a gritar, algo histéricas, clamando por ayuda.

Aparece la subdirectora del plantel, penetrando los círculos concéntricos que se han formado, quien, con dos instrucciones perentorias, hace que rápidamente un cuarteto de fortachones levante a la joven y la lleve al servicio médico.

La fila en la ventanilla no mengua, la espera para el trámite persiste, la rutina en ese territorio del plantel se recompone después del breve tumulto. En el servicio médico –mesa de trabajo, viejo diván, vitrina con medicamentos típicos para emergencias–, ya se ha recuperado la jovencita y se dispone a regresar a la fila de la ventanilla, deberá retomar su lugar en ella, el desvanecimiento no agiliza su trámite, pero alguien le sede el lugar en la fila. Nadie protesta, los muchachos suelen ser muy solidarios. El médico nunca apareció, parece que tomó un día de permiso.

El director del plantel llega con paso apresurado. Había acudido a un llamado de sus superiores administrativos. La subdirectora le informa del desvanecimiento de la joven, no reportará por el momento las filas y la romería en los patios, sabe que el director tiene hoy muchos pendientes y que no reparará lo suficiente en el asunto. Ya se lo podrá exponer con calma para tomar medidas. Sin novedad. ▶

El director tampoco indaga sobre tanto estudiante caminando o instalado en los patios a la hora de clases, no pregunta sobre la fila en la ventanilla administrativa, no pregunta y no le informan sobre la no intervención del médico escolar. La vida en la escuela es lenta y también presurosa, la rutina son las urgencias.

En una escuela, como en la vida, la rutina no es necesariamente dañina, ni contraproducente. De hecho, la rutina nos permite organizarnos de mejor manera, nos ayuda a saber qué hay que hacer y por dónde empezar cuando, por alguna razón malhadada, la costumbre se desarregla y se desorientan las formas. Sin embargo, a la rutina hay que repensarla, para que no envenene la práctica.

La subdirectora del plantel lo sabía (Colbach, 2013).

La contingencia sanitaria ha generado cambios en la forma de convivir y organizar la vida en la escuela, la familia y la sociedad. Al regreso a las aulas nada será igual, ni siquiera la rutina a la que tantos años hemos sido fieles. La pandemia nos da la oportunidad de repensarla.

2. Reflexione en colectivo acerca de las siguientes cuestiones y escriba sus respuestas en el espacio correspondiente.

- Comente con sus colegas sus impresiones acerca de la crónica anterior.
- Exponga cada uno cuál era su rutina diaria y escriba sus mayores preocupaciones cuando llegaba a su plantel, antes de la emergencia sanitaria.

- Escriba las mayores preocupaciones que tiene en este regreso a las actividades presenciales y comente sus razones.

3. Coloque en orden de prioridad las preocupaciones que anotó. Asigne el número uno a la de mayor importancia, y así sucesivamente. Medite las razones que lo llevan a definir el lugar de las prioridades.

Las prioridades de mi plantel en este periodo de contingencia son:

4. Después de comentarlo con el colectivo, piense y escriba los problemas que pueden surgir para atender las prioridades que definió.

Situación
de aprendizaje

Liderazgo en el plantel

1. Le invitamos a realizar un ejercicio de imaginación. Suponga que mañana deberá pronunciar un discurso que trate sobre el regreso a las actividades en el plantel, sea o no con sana distancia. En su mensaje deberá incluir una bienvenida y la valoración de lo que ha sucedido hasta ese momento durante la contingencia sanitaria. Se dirigirá principalmente a estudiantes, docentes y madres y padres de familia, pero con seguridad habrá otras personas (asesores, autoridades, personal administrativo, etcétera).

Escriba su mensaje en el espacio dispuesto.

- 2. Comparta el mensaje con sus colegas y, a partir de sus comentarios, ajuste y precise lo que considere conveniente. Piense que este documento puede volverse una necesidad en la reapertura de actividades presenciales y quizá deba echar mano de él frente a la comunidad educativa.**

Es importante visualizar el tiempo de confinamiento y contingencia sanitaria como una oportunidad para reflexionar sobre el cambio y el futuro deseable. Ello hará que el desconcierto, el estrés o los conflictos que puedan tener lugar con estudiantes, padres de familia, docentes y otras personas de la comunidad se puedan atender y resolver con pertinencia y efectividad. En este momento, lo relevante para los actores educativos es establecer una visión común acerca de qué está pasando, recuperar el consenso y la capacidad para actuar coordinadamente.

Crisis como la actual deben servir para delimitar un proyecto común con el cual seguir adelante. Se espera que los directivos aumenten su influencia positiva, imponiendo lo menos posible sus decisiones, abriendo la posibilidad de que se incremente la participación y considerando ideas e iniciativas de todos.

El liderazgo directivo puede ejercerse de distintas formas: de manera unidireccional, vertical y autoritaria; usando recursos personales como el carisma o la personalidad; dividiendo el trabajo y delegando responsabilidades; compartiendo problemáticas y tomando decisiones colectivas. Ello se realiza a partir de los saberes, prácticas y experiencias de cada directivo, de acuerdo con las condiciones y oportunidades que se le hayan ofrecido para su formación, desarrollo profesional e intercambio con otros directivos, así como de la particular cultura del plantel.

3. Suponga que las autoridades civiles y educativas han ordenado ya el regreso a las actividades presenciales después del confinamiento, pero con medidas de sana distancia. En los siguientes cuadros se describen seis experiencias ficticias sobre la manera como algunos directivos enfrentarían el retorno a los planteles. Cada una refleja prácticas y estilos de liderazgo. Léalas con atención y reflexione sobre las características y el tipo de liderazgo que se ejerce en cada una de ellas.

Uno

Carmen ha preparado un plan minucioso de las actividades que se realizarán. Ella sabe que tendrá que redoblar esfuerzos para lograr las metas escolares, por lo que no quiere que se pierda el tiempo. Desde el primer día en que se anunció el regreso a las actividades en plantel estuvo atenta a la comunicación con sus autoridades y, al mismo tiempo, reunió al equipo directivo, docentes y trabajadores de su plantel, explicándoles la situación y entregándoles por escrito las actividades que deben realizar en este retorno. Carmen asegura que en las indicaciones escritas está todo lo que debe hacerse y que es momento de trabajar. ▶

Dos

Elena planificó una serie de estrategias para que los profesores identificaran y recuperaran los contenidos del programa. Según su opinión, este es el principal problema en el regreso a clases. Con la intención de operar las estrategias diseñadas solicitó a su equipo de jefes de materia que la apoyaran para trabajarlas con las diferentes academias de las asignaturas, mientras que al subdirector le dio instrucciones para solucionar de inmediato los problemas que surjan, como los relacionados con la disciplina, la inasistencia y los de tipo administrativo. ▶

Tres

Poco antes de regresar a las actividades en plantel Miguel buscó a sus colaboradores más cercanos y les solicitó que organizaran equipos de trabajo con algunos docentes, a fin de que identificaran los problemas que se podrían presentar en el regreso a la actividad presencial y les pidió que hicieran propuestas para atenderlos. Éstas deberían entregarse unos días antes del inicio del ciclo escolar para que él las pueda ajustar y presentar al resto de profesoras, profesores y padres de familia. ▶

Cuatro

María Fernanda ha estado en contacto permanente con sus equipos de jefes de materia y de maestros. Ha tratado de retroalimentar y apoyar su trabajo en el periodo de confinamiento. Acaba de recibir un mensaje de algunos docentes, donde le explican que durante el periodo de confinamiento estuvieron constantemente en contacto entre ellos, se han ayudado y tienen algunas ideas sobre qué deberán hacer al regreso al plantel. María Fernanda se alegró mucho de la situación y les solicitó que de inmediato se organizaran para fijar objetivos y distribuir actividades con ella a fin de establecer un plan de acción. ▶

Cinco

José ha estado en constante contacto con sus docentes, quienes le han indicado cómo se sienten ante la pandemia y le han confiado sus expectativas sobre el regreso al plantel. Al comentar los posibles problemas que enfrentarán, acuerdan organizar comisiones para atender las dificultades y plantear soluciones. Han decidido buscar apoyo externo, tanto de organizaciones sociales y políticas como a nivel sindical. José hace hincapié en que deberán reformular su visión sobre la escuela y que se requieren las habilidades de todos para lograrlo. ▶

Seis

Alejandra, igual que sus docentes, pasó el confinamiento con su familia y tuvo poco contacto con ellos. En el retorno a la modalidad presencial sabe que todos retomarán sus actividades rutinarias, confía en que las academias se autoorganicen, está segura de que su subdirector puede resolver por sí mismo muchos de los problemas que se presenten y que, en todo caso, las cosas se irán solucionando por sí mismas si deja que cada uno haga lo que debe hacer. Si alguien se acerca con inquietudes, ella utilizará la estrategia que más le ha funcionado: les dirá que actúen según consideren conveniente y que confía en la gran experiencia que tiene haciendo su trabajo.

4. Comente los casos anteriores en colectivo y escriba sus consideraciones sobre las siguientes cuestiones:

- ¿Simpatiza y está de acuerdo de manera específica con alguno o algunos de los casos anteriores?, ¿con cuál o cuáles y por qué?
- Reflexione sobre los atributos y carencias de los liderazgos mostrados en los relatos y haga un esfuerzo por establecer una palabra, un nombre específico o una breve frase para calificar a cada uno de ellos.

Aprovechando sus saberes y experiencias como directivo, imagine y describa algunas características y atributos que debe asumir su liderazgo en las actuales condiciones de confinamiento y contingencia sanitaria.

Recuerde. Los líderes sienten curiosidad por lo posible, tienen una actitud abierta hacia otras personas, son sensibles al contexto y fieles a un futuro mejor. Pueden captar patrones subyacentes y sus consecuencias para el conjunto del sistema escolar. Intentan que los integrantes de la comunidad mantengan contacto entre ellos de manera significativa. No lideran: enseñan. Acaban por desarrollar organizaciones educativas increíblemente responsables, porque dicha responsabilidad queda integrada en la cultura de la escuela (Fullan, 2019).

Para llevar en la maleta

El confinamiento ha presentado una serie de retos para la educación: tuvimos que rediseñar buena parte de los programas de estudio, modificar nuestros objetivos y las formas en las que trabajamos; pero los cambios no paran, así que el reingreso a las aulas implicará nuevos retos. Los directivos se encuentran ante un nuevo panorama donde, más que nunca, deben trabajar en conjunto con la comunidad escolar para reconstituir su plantel.

La contingencia sanitaria ofrece la oportunidad de analizar las prácticas de liderazgo en el plantel, pero, sobre todo, brinda la posibilidad de reflexionar sobre el futuro para desarrollar una nueva visión acerca de lo que se desea y de las acciones que permitirán conseguirlo.

Es común pensar en el directivo como un líder que asume la responsabilidad de guiar todas las actividades escolares, pero en la actualidad no se puede cargar tal peso sobre una sola persona. Los directivos no pueden saber todo acerca de todo. Identificar las características y afinidades de los integrantes de la comunidad escolar ayuda a que todos puedan contribuir a lograr los objetivos comunes. Debemos tener claro que el liderazgo va más allá de delegar actividades. Se trata más bien de compartir responsabilidades en una organización horizontal que responda a las necesidades de aprendizaje de todas y todos los estudiantes.

Un punto importante clave en este sentido consiste en identificar cabalmente la situación en la que nos encontramos, reconocer las herramientas y el equipo con el que contamos para afrontar la crisis y jerarquizar las prioridades que debemos atender; ello nos ayudará a despejar el camino hacia la reconstrucción de nuestras comunidades escolares.

Cualquiera que sea el punto de partida, el objetivo es que los planteles comiencen a ver hacia el futuro, que pasemos de una reacción ante la crisis a una acción prolongada que busca consistentemente un escenario diferente para procurar la mejora educativa.

Para saber más

- Plan Ceibal (16 de septiembre de 2014). *Claves para la gestión del cambio en el Centro Educativo* [archivo de video]. YouTube.

En la interesante conferencia de Michael Fullan se exponen tres claves para el cambio educativo: calidad de la pedagogía, tipo de tecnología y conocimiento del cambio. También se señala que el papel del director debe corresponder a una persona que aprende, guía y trabaja junto con sus docentes para que entre todos puedan aprender.

- Compartir Palabra Maestra (23 de agosto de 2019). *¿Qué es el liderazgo distribuido dentro del contexto escolar / #PalabraMaestra* [archivo de video]. YouTube.

En este video se explica de manera breve qué es el liderazgo distribuido y cómo se aplica dentro del contexto escolar. El contenido se desglosa en tres fases analíticas para comprender el curso del proceso.

- Hargreaves, A. y Fink, D. (2008). *El liderazgo sostenible. Siete principios para el liderazgo en centros educativos innovadores*. Madrid: Morata.

Se trata de un excelente texto para directores escolares, donde encontrarán descritos de manera sencilla y apoyados en verdadera experiencia y práctica directiva, los elementos fundamentales para reconocer las tareas del liderazgo frente a la innovación y el cambio, y la manera de hacerlo sostenible más allá de las modas pasajeras.

Referencias

- Bush, T. y Glover, D. (2003). *School Leadership: Concepts and Evidence*. Nottingham: National College for School Leadership.
- Colbach. Colegio de Bachilleres (2013). *Seminario-taller: la gestión para la mejora continua en los planteles del Colegio de Bachilleres. Directores y subdirectores de plantel*. (Documento no publicado). Colegio de Bachilleres, Ciudad de México.
- Compartir Palabra Maestra (23 de agosto de 2019). *¿Qué es el liderazgo distribuido dentro del contexto escolar / #PalabraMaestra* [archivo de video]. YouTube.
- Fullan, M. (1 de octubre de 2019). *El matiz, por qué unos líderes triunfan y otros fracasan* [archivo de video]. YouTube.
- Hargreaves, A. y Fink, D. (2008). *El liderazgo sostenible. Siete principios para el liderazgo en centros educativos innovadores*. Madrid: Morata.
- Maureira, O., Moforte, C. y González, G. (2014). Más liderazgo distribuido y menos liderazgo directivo. Nuevas perspectivas para caracterizar procesos de influencia en los centros escolares. *Perfiles Educativos* 36(146), pp. 134-153.
- Plan Ceibal (16 de septiembre de 2014). *Claves para la gestión del cambio en el Centro Educativo* [archivo de video]. YouTube.

Estación 2

Gestión escolar y contingencia sanitaria

Gestionar es hacer que las cosas sucedan.

BERNARDO BLEJMAR (2005)

Actualmente la manera en que se entiende la escuela ha cambiado: se ha pasado de concebirla como un lugar que funciona principalmente por directrices externas y verticales que buscan hacerla funcionar como un sistema para desarrollar un currículum preestablecido, a comprenderla como una institución viva, capaz de aprender y desarrollarse autónomamente de la mano de las capacidades de quienes la integran. En esta perspectiva, la gestión del espacio educativo debe corresponder con la necesidad de construir y mantener una comunidad de aprendizaje dinámica, participante y responsable de lo que sucede en su interior.

Los retos que planteó la suspensión de actividades académicas en plantel para trasladarlas a los hogares y el confinamiento de estudiantes durante semanas y meses, constituye un contexto complejo que los equipos directivos pueden aprovechar para mejorar e innovar en la organización del plantel, el trabajo colaborativo y la valoración, extensión o revisión de proyectos de mejora que pudieron haber quedado trancos. Se trata de reorganizar la vida académica cotidiana del plantel sobre las nuevas bases y condiciones impuestas por la contingencia sanitaria. La gestión escolar deberá adecuarse a este contexto inédito.

En esta estación, el trayecto consiste en indagar en la experiencia personal del confinamiento para repensar el tipo de acción que requiere la gestión del plantel, identificar hacia dónde ir y, sobre todo, saber por dónde empezar el trabajo en el regreso a la actividad presencial, considerando los recursos con los que se cuenta.

Objetivo

Adecuar las tareas de la gestión del plantel, a partir de la reflexión y el reconocimiento de las experiencias vividas durante el confinamiento, para organizar a la comunidad escolar en función de las necesidades detectadas.

Situación
de aprendizaje

Mi experiencia durante el confinamiento

Las vivencias durante la emergencia sanitaria y el periodo de cuarentena han dejado huellas en todas las personas. Algunas padecieron el encierro de maneras inimaginables; otras lo disfrutaron haciendo, construyendo, leyendo y conversando; un tercer grupo, como han documentado prensa y redes sociales, se vio de pronto en la necesidad de convivir de tiempo completo con su familia nuclear. Muchísima gente ha tenido dificultades económicas en diferentes grados y, además, una cantidad importante ha experimentado la necesidad de trabajar o estudiar en línea, al mismo tiempo en que realiza las actividades obligadas de la vida en el hogar: limpieza, alimentación, etcétera. Se han lamentado pérdidas humanas: casi todos recibimos ecos cercanos o lejanos de este tipo.

- 1. Comparta su experiencia del confinamiento con sus colegas. Converse sobre cómo le fue en ese período, medite y relate sus vivencias personales y profesionales sobre la manera como usted, su familia y la comunidad escolar que dirige afrontaron el confinamiento. Utilice el espacio libre para anotar sus reflexiones al respecto.**

A large empty rectangular box with a green border, intended for writing reflections. A small green circle with a white pencil icon is located in the top right corner of the box.

2. Lea la siguiente crónica.

¿Qué hacer? Crónica de un regreso anunciado

Después de un largo tiempo, he regresado al plantel. ¿Cuánto tiempo ha pasado desde que intempestivamente se suspendieron las clases? Personalmente se me ha hecho una eternidad. Estoy aquí antes de que lleguen mis docentes, los estudiantes madrugadores e incluso el personal de limpieza. Es muy temprano, pero necesitaba venir a respirar el plantel en este día de recomienzo, de continuidad.

¿Cómo será todo de ahora en adelante?, ¿qué experiencias les dejó este confinamiento a mis maestros? La mayoría estuvimos en contacto de alguna manera, usamos el teléfono y el internet, pero ya no supimos de Eliézer y la profesora Diana, que vienen de tan lejos. ¿Y los muchachos?, ¿cómo vamos a recibir a los chicos que perdieron a sus familiares?, ¿cuánto habrá que hacer para recuperar este tiempo?

Como ordenaron la suspensión inmediata de actividades ya no nos dio tiempo de planeear bien el trabajo en casa. Si hubiésemos tenido una semana más de seguro habríamos planeado mejor las cosas, pero, ¿qué tal si nos contagiábamos en la escuela? Ahí sí, ¿qué habríamos hecho?

En fin, ya estoy aquí. ¿Qué me corresponde hacer ahora?

Recuerdo las fechas previas al regreso a clases: muchos estudiantes entusiasmados por volver; docentes planeando su recibimiento; las personas de Administración apresuradas para recibir en forma a las y los muchachos de nuevo ingreso. De pronto escucho a mis espaldas el saludo curruscante del señor Manuel, que interrumpe mis cavilaciones.

—Buenos días, director, ¿cómo está? ¿Por qué tan temprano? —me preguntó.

—Ya extrañaba venir, ¿usted no? —le dije. A lo que Manuel me responde con un extenso relato sobre sus vivencias durante la contingencia sanitaria.

Mientras me platica, se me ocurre que estudiantes y maestros también van a llegar con ganas de hablar sobre su experiencia en este periodo. ¿Qué hacer?

Es más tarde. Me dirijo hacia la Dirección. Lo primero que deseo es ver a mis compañeras y compañeros, aunque ya sé que todos están bien. Comienzan a llegar poco a poco, secretarías, docentes, el subdirector, los jefes de materia; escucho que se van llenando las aulas, pero ¿por qué no se escucha como si regresáramos de un periodo vacacional?

Toda la mañana me dediqué a platicar con mi personal de lo que habían vivido en este largo tiempo. Algunos comentaron que el encierro les causó ansiedad; muchos estaban preocupados por regresar, y otros angustiados por el aprendizaje de los alumnos. Afortunadamente en mi plantel no se registraron contagios entre estudiantes ¡Ninguno! ¿Será porque desde el principio no pegó tanto la pandemia en nuestro municipio? Sin embargo, desgraciadamente dos docentes lamentaron la pérdida de familiares. ▶

En un momento no sabía cómo íbamos a superar la angustia. Me pregunté, nuevamente, “¿qué me corresponde hacer?”. Esta pregunta no me abandonó en la mayor parte del día, mi mente se inundaba de preocupaciones: ¿cómo arropo a los colegas que sufrieron pérdidas de familiares?, ¿qué actitud tomo para decirles cómo reiniciar el trabajo?, ¿qué les digo a los demás?, ¿a los que se les complicaba el uso de la computadora?, ¿cómo hacemos para recuperar lo que se aprendió en el confinamiento?, ¿qué hacemos con los estudiantes que no estuvieron en contacto y que no sabemos si resolvieron las guías que apresuradamente les dimos antes de irnos?, ¿cómo hago para que no se vaya cada quién por su lado y trabajemos juntos en la recuperación de lo aprendido y lo que debía aprenderse en el semestre?

¿Qué hacer?

3. En colectivo, comente y escriba sus reflexiones de acuerdo con lo siguiente:

- La pregunta reiterada del directivo de nuestra historia es: ¿qué hacer? Usted, ¿qué le sugiere al narrador de la historia?

4. Reflexione en el regreso a las actividades académicas en su plantel, considerando estas interrogantes:

- ¿Qué se debe hacer para recibir, organizar y reiniciar las actividades académicas?
- ¿Se puede volver a la rutina escolar como si no hubiera sucedido nada?, ¿por qué?
- En este regreso, ¿qué es preciso hacer en mi plantel, en cuáles aspectos y con quiénes?

Escriba sus reflexiones al respecto.

Situación
de aprendizaje

Por dónde empezar y hacia dónde ir durante la contingencia sanitaria

En la gestión escolar existen dos protagonistas: quienes trabajan desde un rol o posición específicos –director, coordinador, subdirectores, jefes de materia o academia, docentes– y los sistemas organizacionales, que son las estructuras con que se diseñan y operan las escuelas.

Reconocemos la transición por la cual está pasando la gestión escolar en estos momentos, ya que el confinamiento y la contingencia sanitaria la han impactado. Pero, ¿desde dónde gestiona el directivo? En primer lugar, desde sus competencias técnicas; es decir, su saber en educación, en dirección escolar y en general; en segundo lugar, desde sus competencias, o sea en la comunicación con su comunidad escolar y en el manejo de las emociones; por último, desde el sujeto que está *siendo*, lo cual significa desde su personalidad y su propia inteligencia emocional (Blejmar, 2005).

Todo el mundo está de acuerdo en que la dirección importa. La investigación dice que es la segunda variable –después de la actuación del profesorado– en explicar el grado de avance en los resultados de aprendizaje. Su tarea central es ayudar a mejorar la actuación profesional de todos los que contribuyen al aprendizaje del alumnado, en especial las y los profesores. Tal actividad se realiza en función de las creencias, valores, destrezas y conocimientos de los profesionales, y de las condiciones en las cuales trabajan. Las transformaciones de mejora no suceden por casualidad, se hacen (Campo, 2006).

- 1. Reflexione en colectivo sobre las tareas de gestión urgentes que deben desarrollarse al regreso a las actividades académicas después del confinamiento. Piense en cómo organizarlas; tenga en cuenta lo que debe hacer con padres de familia, estudiantes, docentes y el restante personal de la escuela. Desarrolle sus ideas a partir de las pautas de gestión y preguntas que se le proponen.**

Visión compartida

¿Cómo construimos en el plantel una visión compartida –con docentes, estudiantes, padres de familia y autoridades– acerca de la situación que hemos vivido en los meses anteriores y la que viviremos próximamente, que se vincule con objetivos educativos de mediano y largo plazos?

Capacidades profesionales

¿Qué capacidades profesionales deben desarrollarse –y cómo– en docentes y directivos para colaborar en beneficio del aprendizaje de todos los estudiantes?

Liderazgo pedagógico

¿Qué estrategia y acciones específicas deben adoptar el equipo directivo y los docentes a fin de identificar y fortalecer los liderazgos pedagógicos en el plantel?

Convivencia y participación

¿Cuál es el enfoque y las acciones que se tienen que implementar para fortalecer la convivencia en la comunidad escolar y mejorar la participación de sus distintos actores?

Desarrollo y gestión del plantel en esta etapa

¿Cuáles acciones administrativas, operativas, de organización y de salud deberán establecerse en el plantel, de acuerdo con las circunstancias de la contingencia sanitaria?

Situación
de aprendizaje

¿Qué hacemos con los recursos que tenemos?

La contingencia sanitaria ha traído nuevas formas de concebir la educación. En consecuencia, se requiere también una visión nueva de la organización, la cual considere la gestión de recursos, personas, procesos, entornos y resultados como elementos que interactúan recíprocamente en el plantel. La gestión escolar debe incidir en el logro de los fines educativos.

1. En colectivo, observe las imágenes que se presentan a continuación y de la misma manera, responda a las cuestiones que se plantean enseguida.

Cortesía de Alejandro Delgado.

Mejoredu/Juan Carlos Angulo.

Cortesía de Olivia García de León.

Fotografía creada por freepik
<freepik.es>.

¿Qué sentimientos, recuerdos o ideas le evoca la imagen del aula vacía?

¿Qué actividad cree que están realizando los docentes?

¿Cuáles son los principales recursos utilizados por las personas de las imágenes?

¿Cuál actividad, relacionada con la gestión escolar, asocia con la última imagen?

2. Considerando los comentarios a las preguntas anteriores, precise con qué recursos humanos, económicos, tecnológicos y de equipamiento en general cuenta su plantel para reiniciar las actividades académicas; plantee cómo incrementar o mejorar cada uno de ellos. Escriba sus respuestas en la tabla 2.1.

Tabla 2.1 Recursos y acciones

Recursos del plantel	Cómo incrementarlos o mejorarlos
Humanos	
Económicos	
Tecnológicos	
Otros	

3. Observe el video
 Entrevista a Inés Dussel. La educación ante una escuela en suspenso. El mundo sigue, y ponga especial atención a los temas sobre la gestión escolar. Anote en el espacio libre lo que considere importante.

4. Comparta con sus colegas los elementos del video que considere más relevantes y relacione su papel en los procesos de gestión escolar con la cantidad y calidad de recursos disponibles en el plantel.

Comente con base en las siguientes interrogantes:

- ¿La calidad de la gestión escolar del director se eleva dependiendo de los recursos con que cuenta el plantel?
- ¿Si no existen recursos, puede haber calidad educativa? ¿En qué medida?
- ¿De qué depende principalmente el tipo de gestión que realiza el director en su plantel?

Recuerde. “No pretendamos que las cosas cambien si siempre hacemos lo mismo. La crisis es la mejor bendición que puede sucederle a personas y países, porque la crisis trae progresos. [...] Es en la crisis donde nacen la inventiva, los descubrimientos y las grandes estrategias. [...] Sin crisis no hay desafíos, sin desafíos la vida es una rutina, una lenta agonía” (Einstein, *apud* ExceLence Management, 2018).

Para llevar en la maleta

La gestión escolar y la forma como el director la ejerce en el plantel cumplen un papel fundamental en el proceso de enseñanza y aprendizaje que se desarrolla en las aulas. En este tiempo de crisis ha sido necesario repensar la gestión escolar. Las actividades anteriores fueron diseñadas con el objetivo de reflexionar sobre los propósitos comunes y las acciones que fortalecen la interacción de los actores en la comunidad educativa. La gestión deberá tender puentes entre la participación y el liderazgo; atender los escasos recursos que se tienen y optimizar su aprovechamiento; *organizar el plantel para la colaboración docente* y mantener una buena comunicación con todos. En otras palabras: planear y embarcarse en un proyecto común del plantel.

Como director o directora es importante que propicie la colaboración entre los equipos directivo y docente, así como entre estudiantes y padres de familia. Es preciso anteponer la gestión escolar sobre la simple administración del plantel y actuar en consecuencia a partir de:

- comprender la cultura escolar;
- propiciar el trabajo colectivo con una visión común;
- comunicar lo que pensamos y sentimos;
- escuchar las necesidades del colectivo;
- optimizar los recursos con los que se cuenta;
- fortalecer la formación y el desarrollo profesional de los docentes; y
- relacionar la acción del plantel con la de otros planteles y con instituciones externas.

Para saber más

UNESCO et al. (2020). *Marco para la reapertura de escuelas*.

En este documento encontrará valiosas recomendaciones para la vuelta a la educación presencial, relacionadas con cuatro dimensiones: 1. Operaciones escolares seguras; 2. Aprendizaje; 3. Incluir a los más vulnerables; y 4. Bienestar y protección.

Instituto 512 (14 de mayo de 2020). *Segundo Webinar internacional: El liderazgo y la innovación educativa como FARO en tiempos de crisis* [archivo de video]. YouTube.

Esta conferencia de José Weinstein ofrece información sobre qué debe hacer un líder durante la etapa de confinamiento y explica seis criterios en los que se debe basar su dirigencia.

Aguilar, J. (2020). [Continuidad pedagógica en el nivel medio superior: acciones y reacciones ante la emergencia sanitaria](#). En J. Girón (ed.). *Educación y pandemia. Una visión académica* (pp. 47-54). Ciudad de México: Instituto de Investigaciones sobre la Universidad y la Educación / Universidad Nacional Autónoma de México.

El artículo describe la transformación que ha tenido la escuela a partir de la emergencia sanitaria y qué acciones ha realizado la Subsecretaría de Educación Media Superior a través de sus diferentes subsistemas.

Referencias

- Aguilar, J. (2020). [Continuidad pedagógica en el nivel medio superior: acciones y reacciones ante la emergencia sanitaria](#). En J. Girón (ed.). *Educación y pandemia. Una visión académica* (pp. 47-54). Ciudad de México: Instituto de Investigaciones sobre la Universidad y la Educación / Universidad Nacional Autónoma de México.
- Blejmar, B. (2005). *Gestionar es hacer que las cosas sucedan. Competencias, actitudes y dispositivos para diseñar instituciones educativas*. México: Novedades Educativas.
- Campo, A. (2006). La dirección escolar: las tareas básicas y algunos de los retos pendientes. *Aula Abierta*, 88, 201-215.
- ExceLence Management (26 de noviembre de 2018). [La relación entre las crisis y la creatividad, según Einstein](#).
- Fundación Medifé. [Entrevista a Inés Dussel. La educación ante una escuela en suspenso. El mundo sigue](#) [archivo de video]. YouTube.
- Instituto 512 (14 de mayo de 2020). [Segundo Webinar internacional: El liderazgo y la innovación educativa como FARO en tiempos de crisis](#) [archivo de video]. YouTube.
- OEI. Organización de Estados Iberoamericanos (2019). *Liderazgo directivo. Dimensiones para el análisis de la normativa sobre los directores y directoras escolares en Iberoamérica*. Madrid: autor.
- SEP. Secretaría de Educación Pública (2019). *La Nueva Escuela Mexicana: principios y orientaciones pedagógicas*. México: autor.
- UNESCO. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura / Fondo de las Naciones Unidas para la Infancia / Banco Mundial y Programa Mundial de Alimentos (2020). [Marco para la reapertura de escuelas](#).
- Weinstein, J. (2002). Calidad y gestión en educación: condiciones y desafíos. *Pensamiento Educativo. Revista de Investigación Educativa Latinoamericana*, 31(2), 50-71.

Estación 3

Situación de las y los estudiantes: igualdad y diversidad

La escuela es la frontera entre la realidad y la ficción, la posibilidad y la negación, la inclusión y la exclusión, entre el reconocimiento y el estigma, el ser y el tener, la protección y la inseguridad.

CRISTINA AMARILES Y DARY RUIZ (2006)

Las situaciones que suscita una crisis como la actual nos llevan a repensar nuestra manera de actuar. La forma como las personas responden a ellas depende de los recursos y experiencias que tengan para afrontarlas y de las condiciones que la sociedad ofrezca e instale para ello, provocando en algunos casos exclusiones de todo tipo. En los planteles educativos, una de las principales tareas de los equipos directivo y docente consiste en atender a estudiantes que por alguna razón han sido excluidos o están en riesgo de serlo, y establecer una ruta de acción para que en el corto o mediano plazos puedan superarse las barreras que impiden su acceso pleno a condiciones de convivencia, aprendizaje y participación, equitativas y de excelencia. En estos momentos, más que nunca, se corre un gran riesgo de desafiliación y abandono escolar.

El periodo de confinamiento es un ejemplo claro de la existencia de situaciones que dejan en desventaja a determinados estudiantes para acceder al aprendizaje. Mientras que algunas escuelas y docentes en lo individual pudieron dar continuidad a las actividades académicas haciendo uso de la tecnología, hubo otra importante franja tanto de profesores como de estudiantes que, por condiciones económicas y falta de herramientas tecnológicas, de aislamiento o conectividad, no pudieron acceder a esta alternativa. Por ello, en las aulas y en los planteles en general deben reconocerse las diversas condiciones emocionales, motivacionales y de aprendizaje en las que las y los estudiantes regresan después del confinamiento –sea que éste haya sido rigurosamente aplicado o, como en muchos casos sucedió, seguido sólo de manera parcial– y establecer las estrategias adecuadas para una enseñanza que reconozca la diversidad y aspire a la equidad, la inclusión y la igualdad de condiciones para la totalidad del alumnado.

Objetivo

Reconocer la diversidad de las y los estudiantes en el contexto del plantel, a través del análisis de la acción educativa docente y del colectivo escolar durante el confinamiento, para la reorganización del trabajo educativo sobre nuevas bases.

Situación
de aprendizaje

¿Cómo regresamos al plantel?

La escuela es un territorio diverso, un espacio donde lo más importante son las personas que la componen. Las crisis suelen alterar su frágil equilibrio, particularmente en la educación media superior. Uno de los mayores impactos se reflejará en estudiantes que dejan de asistir a las aulas. Son nuevamente el eslabón más débil en una sociedad que reproduce una desigualdad implacable y que, muchas veces, es indiferente a ella.

La diversidad suele confundirse con las minorías excluidas y marginadas del sistema social por cuestiones étnicas, económicas, religiosas, políticas y de género, entre otras. Esa confusión es en sí misma excluyente e impone una barrera para los otros. La diversidad está en el todo: la escuela, la comunidad, sus actores. La escuela son las personas diferentes e iguales, la geografía que, en principio, los directivos deben recorrer para encontrar en ella su identidad, sus semejanzas, sus contrastes y así reconocer la diversidad que, a través de valores como la empatía y la solidaridad, garantiza el derecho a la educación.

Investigaciones como las de Karl Alexander y su equipo (2001) señalan que la brecha en los aprendizajes escolares crece durante las vacaciones de verano, debido a que niñas y niños de clases media y alta participan en actividades culturales y lúdicas más favorecedoras que los sectores vulnerables de la población, con la pertinente intervención, acompañamiento y ayuda familiar. Probablemente también esto sucederá cuando vuelvan a los planteles después de la cuarentena.

1. Cierre los ojos e imagínesse en la siguiente situación. Suponga que ha concluido el periodo de confinamiento y que usted regresa a su plantel.

Comience un recorrido por el mismo, observando detenidamente sus espacios; piense en las personas con quienes suele interactuar y, si es posible, también con quienes no lo hace habitualmente; especule sobre las personas con las que se encuentra a su llegada; recorra pasillos y aulas; imagine a estudiantes y docentes; consulte los horarios para encontrarse con profesoras y profesores. Imagine el bullicio, los olores; recuerde a los maestros que alzan mucho la voz al dirigirse a la clase. Trate de recordar las cosas con las que insistentemente llama la atención de prefectos, trabajadores de limpieza, estudiantes y maestros. ¿Encontrará esos mismos espacios? ¿Habrán regresado todos los integrantes de la comunidad? ¿Quiénes cree que no volverán? ¿Dictará las mismas órdenes? ¿Se expresará de igual manera?

2. Escriba en el espacio reservado su recorrido. Considere los siguientes aspectos:

- comience por contextualizar el lugar donde se ubica su plantel (ciudad, municipio, comunidad);
- identifique algunos aspectos relevantes y generales acerca de lo que imaginó;
- elabore su narración;
- léala;
- visualice su historia y déjese capturar por las emociones del relato.

3. Lea con sus colegas las narraciones que han elaborado y analice las coincidencias en los relatos; identifique qué información le hizo imaginar así el escenario del plantel; indague lo que sienten los demás y usted mismo; conversen sobre sus expectativas respecto al regreso.

Situación
de aprendizaje

Apoyémonos en la diversidad

En el ámbito educativo, muchas veces la diversidad se ha considerado un problema; sólo hace pocas décadas se comenzó a reconocer como uno de los recursos más importantes que tiene la comunidad escolar (Dietz, 2012). Hay diversos ejemplos de cómo la diferencia ha sido mal vista en una escuela que por siglos promovió la normalidad. Basta con recordar que hasta hace pocos años todavía se hablaba de una escuela “regular”, donde se prohibía a los estudiantes hablar en su lengua materna o se negaba el acceso a personas con alguna discapacidad (Gómez-Palacio, 2002).

La idea de que las y los estudiantes no logran aprender debido a una característica intrínseca ha quedado desacreditada: cada vez se entiende mejor que son las circunstancias, el contexto que circunda a la persona, el que dificulta o imposibilita el logro de determinados aprendizajes (Escribano y Martínez, 2013). Un ejemplo de ello es el caso de las personas con discapacidad auditiva, de quienes durante siglos se supuso que no podían aprender; sin embargo, modelos alternativos de enseñanza, aunados al desarrollo del lenguaje de señas, lograron superar esa barrera y con ello ese mito.

La diversidad, como recurso de la escuela, parte del principio de preservar los múltiples conocimientos desarrollados a lo largo de la historia por las culturas, pero también de promover su difusión, ya que el intercambio favorece los vínculos en los procesos de diálogo, que a su vez enriquecen a los seres humanos al otorgarles una mejor comprensión de lo que se es y de las interpretaciones que los distintos grupos han hecho del mundo (UNESCO, 2010).

Cuando se habla de diversidad en lo humano, en las culturas, se suelen señalar las diferencias evidentes: los rasgos físicos o la lengua, por mencionar algunos. Sin embargo, la diversidad como recurso se entiende mejor cuando aceptamos que lo diverso es una constante también en nosotros que, si bien formamos parte de una cultura, hallamos en su interior variedad de ellas. Igualmente, en una sola familia encontraremos personas con habilidades desiguales e incluso en sus integrantes hay permutaciones y valores que son inconstantes con el paso del tiempo.

La juventud suele ser una etapa caracterizada por adoptar valores, creencias y gustos que comparten los integrantes de un rango de edad en una cultura, por lo cual podríamos también decir que existe una cultura o culturas juveniles. En México se suele pensar que las y los jóvenes son apáticos y poco participativos; no obstante, eventos como el temblor de septiembre de 2017 nos hacen ver que esto no es cierto: en esa contingencia la juventud mexicana demostró solidaridad y compromiso (Cisneros, 2017).

Reconocer la diversidad implica identificar los factores del contexto que dificultan el aprendizaje o la participación de algunas personas de la comunidad. La Secretaría de Educación Pública (SEP) señala que las barreras para el aprendizaje y la participación “surgen de la interacción entre los estudiantes y sus contextos: instalaciones físicas, organización escolar, relación entre las personas, ausencia de los recursos específicos,

la implementación de enfoques de enseñanza y evaluación no adecuados a las características, necesidades e intereses de los educandos, entre otros” (2019).

En la contingencia sanitaria, las barreras relacionadas con la infraestructura y el acceso a la tecnología se convirtieron en obstáculos evidentes para la continuidad de estudios de algunas personas. Aun así, escuelas y docentes organizados lograron enfrentar con buen éxito los retos planteados por la situación del confinamiento.

- 1. Reflexione y recupere las experiencias sobre la forma como organizó el trabajo en esta etapa de la contingencia e identifique a las personas que le apoyaron para llevarlo a cabo. Utilice la tabla 3.1.**

Tabla 3.1 Organización de las actividades del plantel

Recursos del plantel	Personal que lo apoyó	Medios que utilizó (teléfono, redes sociales, videoconferencias)	Personas fuera del rango de las acciones
Comunicación con el colectivo escolar			
Organización de las actividades administrativas			

Recursos del plantel	Personal que lo apoyó	Medios que utilizó (teléfono, redes sociales, videoconferencias)	Personas fuera del rango de las acciones
Organización de las actividades académicas			
Apoyo y asesoría a los docentes			
Atención a las dudas de los estudiantes			
Atención a las dudas de madres y padres de familia			

3. Para concluir la actividad, lea y comente en colectivo el siguiente fragmento:

En un foro organizado por el Consejo Mexicano de Investigación Educativa (De Ibarrola, Guzmán, Zorrilla, Ortega, y Hualde, 2020) se señaló que la contingencia sanitaria ha dejado en el centro de la educación las desigualdades sociales y económicas, las cuales se ven reflejadas en la falta de oportunidades y de acceso al aprendizaje a través de medios tecnológicos. Se explicó que estas desigualdades serán imposibles de disminuir en lo inmediato; asimismo se dijo que esta experiencia también ha puesto de manifiesto buenas y exitosas prácticas educativas, donde tanto docentes como estudiantes colaboran y realizan un proceso de enseñanza-aprendizaje organizado y en colectivo, en el que la ventaja de la *transversalidad* de los contenidos ha resultado fundamental. Estas prácticas tendrán que ser recuperadas y utilizadas por las autoridades y los docentes de los planteles ante una nueva realidad que implicará el uso cada vez más frecuente de la tecnología.

Los medios tecnológicos de comunicación fueron ampliamente requeridos durante el confinamiento. Lo que provocó que varias comunidades quedaran al margen al no contar con acceso a estos recursos o quienes tenían poca orientación de los familiares debido a variadas circunstancias. La diversidad como recurso implica reconocer las habilidades de la comunidad escolar para encontrar diferentes vías que nos lleven a lograr el objetivo perseguido. Se parte de la idea de que los integrantes de la comunidad pueden organizarse para trabajar de manera conjunta.

Situación
de aprendizaje

Continuar con el aprendizaje en el regreso al plantel, considerando el uso de las TIC

En México, como en muchos otros países que adoptaron la sana distancia durante el confinamiento causado por la covid-19, el principal recurso en el ámbito educativo fue el uso de la tecnología, desde la televisión hasta las aulas virtuales. Su utilidad fue obvia, pero también nos hizo más conscientes de las desigualdades en su uso: por no poder acceder a ellos, por no saber usarlos o simplemente por resistencia a hacerlo.

Vector creado por Amico <stories.freepik.com>.

Las tecnologías de la información y la comunicación (TIC) no fueron, en la diversidad de contextos locales del país, los únicos medios que ayudaron a continuar con la tarea educativa, pero sí son un buen ejemplo de que, independientemente de las características personales, hay factores externos que nos impiden el acceso al aprendizaje y a la participación. En el país se hicieron notorias las diferencias entre quienes podían acceder a la información, al conocimiento y a la educación a través de esa vía y los que enfrentaron mayores dificultades para hacerlo.

Vector creado por Vectorarte <freepik.com>.

Reconocer las diferencias entre las habilidades que tenemos en el uso y el acceso a la tecnología nos vuelve más empáticos con los otros.

1. Lea las siguientes experiencias que sucedieron en torno al uso de las TIC durante el confinamiento.

Uno

En la escuela de la maestra Carolina, debido a la contingencia sanitaria, le pidieron que diera clases a distancia. Ella buscó nuevas opciones y decidió usar la plataforma educativa Google Classroom, a la par de otros recursos como MinEducy, Iodraw y Powtoon.

Estas herramientas le han permitido estructurar completamente su curso: comparte documentos para que sus estudiantes revisen la teoría; les deja comentarios en el muro con el fin de motivarlos; las y los estudiantes realizan mapas conceptuales y ella explica los ejercicios de Matemáticas o Física en línea. La docente comentó: “ha sido una buena experiencia. Pese a que imparto materias que usualmente se les dificultan a los estudiantes –Física y Matemáticas– he logrado una buena comunicación con ellos y he logrado captar su interés. Los materiales y videos de las clases permanecen en la plataforma y eso ayuda para que repasen o los revisen en cualquier momento, incluso si les cuesta conectarse al momento en que doy la clase”. ▶

Dos

Pablo es profesor de Historia en un bachillerato. Durante la contingencia sanitaria, decidió implementar las clases a través de Edmodo, plataforma que había usado en una maestría que tomó en línea. Con tal antecedente no le fue difícil adaptarla para enseñar a sus estudiantes. Compartió la experiencia con algunos colegas y al poco tiempo comenzó a capacitar a varias maestras y maestros de su escuela.

La interacción entre docentes generó el diseño de actividades conjuntas. Al principio sólo participaron Pablo y Alba, la maestra de Literatura, pero en poco tiempo otros se dieron cuenta de las ventajas de plantear trabajos unidos: los estudiantes se interesaban más, lograban terminar la actividad y a los profesores les costaba menos trabajo asesorarlos y revisar sus tareas que poco a poco se convirtieron en proyectos.

La labor conjunta de docentes y el diseño de la plataforma también ayudaron a las y los estudiantes a interactuar, transmitirse consejos y formar equipos.

Pablo señala: “Una de las mejores cosas que me ha pasado en la escuela ha sido durante el confinamiento: me permitió dialogar de manera más cercana con mis colegas, a los que nunca veía porque salía corriendo de clases para mis otros trabajos. Ahora estamos realizando un trabajo conjunto y hemos unido fuerzas, lo que nos da pie para pensar que otros escenarios educativos son posibles”. ▶

Tres

Isela vive en una comunidad en donde el internet es demasiado lento y pocas personas tienen acceso a él en casa. En las primeras semanas después de decretado el confinamiento, maestras y maestros dejaron tareas a sus estudiantes con la esperanza de que después del receso de Semana Santa pudieran continuar las actividades. Sin embargo, poco antes de regresar, el director de la escuela se comunicó con los docentes, a través del grupo que tenían de WhatsApp, para avisarles que se iba reanudar el ciclo escolar en confinamiento.

Los profesores no vieron como opción usar medios digitales, porque varios estudiantes vivían en comunidades sin internet y donde la señal del teléfono celular es inestable. El director planteó la opción de entregar casa por casa las actividades, pero los maestros se negaron debido a que vivían en zonas alejadas. Así que decidieron que los estudiantes fueran por las tareas a la escuela.

Así sucedió al principio, pero rápidamente se dieron cuenta que lo más práctico era que uno de ellos tomara fotos a las tareas y las compartiera a los demás a través del grupo de WhatsApp. Ese grupo estuvo funcionando de manera constante debido a que entre ellos también se apoyaron para resolver las dudas sobre las actividades, aunque varios tuvieran que salir a buscar un lugar en donde el teléfono tuviera señal. ▶

Cuatro

Carlos es un joven con discapacidad visual que cursa el bachillerato. Como estrategia para dar clases a distancia, su maestra utilizó videoconferencias por Zoom; aunque él podía escuchar la clase, se perdía muchos detalles necesarios para entenderla. Su maestra dice que el aprendizaje por videoconferencia es muy complicado, porque difícilmente se pueden atender todas las necesidades educativas. ▶

Cinco

Este confinamiento me hizo odiar la escuela. Soy maestro en una primaria privada desde hace ocho años. Desde que empezó el Quédate en Casa, comencé a dar clases en línea, a la par de hacerme cargo de los niños y de los quehaceres domésticos, mientras mi esposa seguía saliendo a trabajar.

Mi trabajo como docente se hizo cada vez más demandante con el paso de los días: ya teníamos una plataforma desde la cual dábamos clases, pero adicionalmente nos encomendaron tutorías para dar seguimiento a los estudiantes y la atención a padres de familia con quienes hablábamos por teléfono.

En la segunda semana de la contingencia sanitaria escuché decir a mi hija, que estudia bachillerato: “Ya no puedo más”, al tiempo que alejó la *Tablet* y la libreta con las que estaba trabajando. No había dedicado mucho tiempo para ayudarla, cuando tenía una duda, sólo le daba algún consejo y seguía trabajando.

Ese día dejé el trabajo de lado y me senté a su lado para ayudarla. Al principio la pasamos bien trabajando juntos en la elaboración de una historieta que le había dejado su maestra de Literatura, pero hacerla nos llevó cinco horas. Cuando me enseñó lo que le faltaba de tarea, me di cuenta de que era demasiado: cada uno de los ocho maestros le dejaba actividades, algunas de ellas eran realmente interesantes, pero en la mayoría no había un sentido pedagógico, una explicación de para qué tenía que hacerlas. Las podría realizar mecánicamente, pasando días enteros sin terminar y con seguridad no iban a contribuir a su aprendizaje. Incluso la maestra de Arte le mandó bordar una servilleta en punto de cruz: revisamos videos, pero sin el apoyo de la profesora era una misión imposible.

Entre los dos decidimos que sólo hiciera aquellas tareas que le parecieran atractivas y nos olvidamos de la calificación que pondrían por no cumplir con todas.

2. **Comente con sus colegas las experiencias presentadas y, a partir de ellas, reflexione acerca de las formas en que se utilizaron las tecnologías durante el confinamiento por parte del cuerpo docente de su plantel. Identifique los aspectos más importantes de tal empleo y la manera como les funcionó a quienes tuvieron acceso a ellas.**

3. A partir de lo anterior, propongan colectivamente qué puede hacerse para que todos tengan acceso a las TIC en su plantel y cómo deberá plantearse su uso de ahora en adelante, considerando los problemas que se presentaron en la cuarentena. Escriba las propuestas.

Para llevar en la maleta

A lo largo de la estación se ha considerado la desigualdad educativa, que se hace más evidente en tiempos de crisis. El acceso que las y los estudiantes tienen a los aprendizajes escolares es interrumpido por no contar con los recursos indispensables; por ejemplo, una conexión y dispositivos tecnológicos; tiempo de uso y calidad del mismo, e incluso las habilidades de los docentes para utilizar las herramientas tecnológicas y la adecuación de plataformas en línea para dar soporte a la enseñanza. Apoyarse en la diversidad como recurso, en las distintas habilidades y en la cultura de la solidaridad de la propia comunidad puede disminuir hasta cierto punto esta falta de acceso.

La educación no presencial implementada a causa del confinamiento constituye una oportunidad de aprendizaje, pero es compleja. En consecuencia, resulta indispensable recobrar las prácticas educativas más exitosas y eficientes; por ejemplo, la enseñanza

organizada entre varios docentes, en la cual pueden trabajar distintos contenidos de manera colaborativa para que, a su vez, las y los estudiantes las realicen en equipo. Una enseñanza desde la diversidad en la que:

- sean reconocidas las destrezas, conocimientos e intereses de maestras, maestros y equipo educativo no docente;
- se aprovechen las habilidades y los conocimientos de los profesores para compartirlos y apoyar el aprendizaje del alumnado;
- las y los docentes mantengan la certeza de que todos los estudiantes pueden tener éxito;
- la variedad de lenguas habladas por el colectivo escolar sea un recurso para el desarrollo del plantel;
- el equipo educativo cree oportunidades orientadas a que los estudiantes aprendan unos de otros en grupos heterogéneos.

Para saber más

Diego Portales (18 de marzo de 2019). [Günther Dietz: Interculturalidad y diversidad cultural como recurso educativo](#) [archivo de video]. YouTube.

En esta conferencia Günther Dietz expone un panorama de cómo se ha considerado la diversidad cultural en la escuela y de qué forma puede ser reinterpretada como un recurso inestimable para el proceso educativo.

BBVA AprendemosJuntos (6 de mayo de 2019). [V. Completa. El mayor tesoro del ser humano es su diversidad. Angélica Dass, fotógrafa](#) [archivo de video]. YouTube.

Angélica Dass presenta su proyecto fotográfico Humanae. Esta fotografía, de origen brasileño, comprendió desde muy joven que el color de la piel, la cultura o la nacionalidad eran elementos capaces de levantar muros entre las personas. Ahora es una defensora a ultranza del valor de la diversidad.

Gabriel Brener (19 de febrero de 2020). [IBERTIC DIRECTIVOS Inclusión tecnologías en escuela Gabriel Brener Rol de Directivos de escuelas](#) [archivo de video]. YouTube.

Este video se realizó cuando iniciaba la contingencia sanitaria en algunos países de América. En él, Gabriel Brener plantea algunos de los desafíos de las autoridades educativas del plantel para organizar las actividades académicas, así como el reto y las ventajas que tiene el uso de las tecnologías en esta tarea.

Referencias

- Alexander, K., Entwisle, D. y Olson, L. (2001). Schools, Achievement, and Inequality: A Seasonal Perspective. *Educational Evaluation and Policy Analysis*, 23(2), 171-191.
- Amariles, C. y Ruíz, D. (2006). *La escuela: territorio en la frontera. Tipología de conflictos escolares según estudio comparado en Bogotá, Cali y Medellín*. Medellín: Instituto Popular de Capacitación.
- BBVA AprendemosJuntos (6 de mayo de 2019). *V. Completa. El mayor tesoro del ser humano es su diversidad. Angélica Dass, fotógrafa* [archivo de video]. YouTube.
- Cisneros, J. (23 de septiembre de 2017). *Los jóvenes hacen frente al sismo de su generación*. Expansión.
- Comie mex (19 de mayo de 2020). *La educación media superior y el confinamiento sanitario en México: retos educativos, regreso a clases y perspectiva de transformación educativa* [archivo de video]. YouTube.
- Diego Portales (18 de marzo de 2019). *Günther Dietz: Interculturalidad y diversidad cultural como recurso educativo* [archivo de video]. YouTube.
- Dietz, G. (2012). *Multiculturalismo, interculturalidad y diversidad en educación. Una aproximación antropológica*. México: Fondo de Cultura Económica.
- Escribano, A. y Martínez, A. (2013). *Inclusión educativa y profesorado inclusivo. Aprender juntos para aprender a vivir juntos*. Madrid: Narcea.
- Gabriel Brener (19 de febrero de 2020). *IBERTIC DIRECTIVOS Inclusión tecnologías en escuela Gabriel Brener Rol de Directivos de escuelas* [archivo de video]. YouTube.
- Gómez-Palacio, M. (2002). *La educación especial: integración de los niños excepcionales en la familia, en la sociedad y en la escuela*. México: Fondo de Cultura Económica.
- SEP. Secretaría de Educación Pública (28 de febrero de 2019). *Acuerdo número 04/02/19 por el que se emiten las Reglas de operación del programa para la inclusión y la equidad educativa para el ejercicio fiscal 2019*. Diario Oficial de la Federación. Ciudad de México.
- UNESCO. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2010). *Informe Mundial de la UNESCO. Invertir en la diversidad cultural y el diálogo intercultural*.

Estación 4

Colaboración docente

En general, las prácticas cooperativas desplazan el impulso del cambio desde las autoridades hacia las escuelas, lo que contribuye a que la mejora del sistema sea autosustentable.

BARBER, CHIJIJOKE Y MOURSHED (2010)

La presente estación invita a reflexionar sobre la colaboración entre docentes y directivos como una fórmula para multiplicar la potencia de la acción educativa, mejorar las relaciones entre los profesores y las condiciones para el aprendizaje de las y los estudiantes. La organización de los planteles tiende a incrementar el aislamiento si no se medita intensamente y de forma compartida sobre qué se hace y por qué. Es fácil que los espacios de trabajo en un plantel se estructuren en función del poder, los tiempos se distribuyan de manera jerarquizada y las normas emanen desde concepciones autoritarias. Pero la esencia de la colaboración en los planteles es que los estudiantes no son de un solo maestro, sino de todos; la alumna o alumno que sale de una clase no pone en blanco su mente para entrar a la siguiente. Debe entenderse que la docencia es colectiva, porque la educación que reciben los estudiantes no se parcela en fragmentos, sino que afecta e influye en toda su personalidad.

Los hallazgos de la investigación educativa muestran que las escuelas con un elevado nivel de colaboración entre docentes elevan el buen clima de trabajo, generan la posibilidad de desprivatizar la práctica y, con ello, hacen que maestras y maestros compartan sus dificultades de enseñanza, a la vez que favorecen una predisposición positiva hacia la innovación. Los docentes de un plantel que colabora pueden expresar con franqueza: "¡Quién teme arriesgarse con un nuevo proyecto o quién teme a una crisis, si se cuenta con el apoyo de colegas del plantel!".

Objetivo

Reflexionar sobre la importancia y las posibilidades de las culturas colaborativas para la mejora de la enseñanza y el aprendizaje, y para dar continuidad efectiva a las actividades del plantel después del confinamiento.

Situación de aprendizaje

¿Nuestro plantel trabaja colaborativamente?

1. Le invitamos a que lea las propuestas del Instituto Internacional de Planificación de la Educación (IIFE) sobre el trabajo colaborativo, las cuales pueden adaptarse a los planteles. Enseguida de la descripción de cada beneficio, en la tabla 4.1, exprese en una o dos frases breves la manera en que usted los ha percibido; si no ha sido así, marque con una "X" la casilla "No tengo".

Tabla 4.1 Beneficios del trabajo colaborativo

La colaboración en un plantel propicia...	Ejemplo personal	No tengo
<p>Apoyo moral. Refuerza la toma de decisiones, permite que los aspectos vulnerables se pongan en común y salgan a la luz, ayuda a que los profesores superen los fracasos y frustraciones provocados por los cambios y las crisis. <i>Tengo en quien apoyarme y puedo confiar en mi plantel.</i></p>		
<p>Aumento de la eficiencia. Elimina las duplicaciones y la repetición entre profesores y asignaturas, dado que las actividades se coordinan y las responsabilidades se comparten. <i>Sabemos qué hacen los otros y logramos objetivos comunes.</i></p>		
<p>La mejora del aprendizaje. Al elevar la calidad de la enseñanza de las y los profesores, ya que estimula la asunción de riesgos, una mayor diversidad de estrategias docentes y la sensación de mayor eficacia, debido a que los estímulos positivos y la retroalimentación sobre las consecuencias de las acciones fortalecen su confianza en sí mismos. <i>Hacemos mejor las cosas cuando colaboramos.</i></p>		

La colaboración en un plantel propicia...	Ejemplo personal	No tengo
<p>Mayor capacidad de reflexión. Colaborar en el diálogo y la acción constituye una fuente de retroalimentación y de comparación que incita a los profesores a reflexionar sobre su propia práctica. Los otros se convierten en espejos para el desempeño personal, llevando a la meditar sobre él y a reformularlo con un sentido crítico. <i>Se enseña mejor cuando observamos y reflexionamos sobre la práctica de otros colegas.</i></p>		
<p>Más oportunidades para aprender. Incrementa las oportunidades para el mutuo aprendizaje entre docentes, academias y escuelas. La colaboración constituye una poderosa fuente de enseñanza profesional, para realizar mejor la tarea. <i>En las organizaciones cooperativas, la totalidad es mayor que la suma de sus partes.</i></p>		

2. A partir de las reflexiones anteriores, en colectivo formulen alternativas concretas para iniciar o fortalecer el trabajo colaborativo en su plantel.

Los directivos suelen trabajar en solitario, sin embargo, los logros o fracasos del plantel y del aprendizaje de los estudiantes normalmente derivan de un ejercicio colectivo. Por ello, conviene organizar al equipo docente para promover la colaboración.

A pesar de que institucionalmente se reconoce el trabajo individual que maestras y maestros realizan en el aula, el directivo debe organizarlos para que realicen actividades de manera coordinada. Ello significa enseñar y promover la colaboración, además de los logros docentes individuales. Los profesores pasan la mayor parte del tiempo en sus aulas y hay un tiempo muy escaso para el aprendizaje colaborativo con sus pares. Esa es una realidad que se necesita cambiar.

Situación de aprendizaje

Confusiones acerca del trabajo colaborativo

A partir de las siguientes actividades realice un diagnóstico del trabajo colaborativo en su plantel.

1. Lea los indicadores que se muestran en la tabla 4.2.

Tabla 4.2 Indicadores sobre trabajo colaborativo

Se genera un clima de confianza y respeto entre docentes, y entre éstos y directivos, para el diálogo sobre la marcha del plantel y el análisis de las prácticas educativas.
Se analizan las prácticas educativas de maestras y maestros, así como las de gestión del equipo directivo.
Se reconoce la importancia de reflexionar sobre la práctica docente al identificar situaciones de aula que requieren mejorarse para propiciar el aprendizaje del estudiantado.
Se realiza la observación de clases entre maestros, debidamente planificadas, con identificación y acuerdo previo de las situaciones a considerar.
Se lleva a cabo observación de clases entre docentes y jefes de academia o materia, debidamente planificadas, con identificación y acuerdo previo de situaciones a considerar.
Se efectúan y observan clases desarrolladas por más de un docente.
Se cumplen invariablemente sesiones de diálogo y reflexión posteriores a las observaciones de clase, con el propósito de resignificar, mejorar o transformar los elementos que se requieran de las prácticas docentes.
Se realiza de manera conjunta la planeación didáctica entre docentes, como una práctica constante durante el ciclo escolar.
Se dialoga e intercambian experiencias de la práctica con docentes de otro u otros planteles.
Se establece un ambiente propicio para la colaboración y se actúa con base en principios de empatía, comprensión y corresponsabilidad.
Los docentes y directivos del plantel elaboran de manera colegiada, cada semestre o año escolar, un plan o proyecto de mejora.

2. La tabla 4.3 contiene los mismos indicadores, según sea su percepción sobre la forma en la que se desarrolla el trabajo colaborativo en su plantel, asigne los colores del semáforo en las casillas de la derecha, como aparece en el cuadro 4.1.

Cuadro 4.1 Ejemplo de semaforización

Si el trabajo colaborativo se realiza muy bien o aceptablemente.	Verde
Si el trabajo colaborativo se realiza con algunas dificultades y requiere revisarse o ajustarse en algunos aspectos para su mejora.	Amarillo
Si el trabajo colaborativo se realiza de manera deficiente o no se realiza.	Rojo

Tabla 4.3 Semaforización individual

Indicadores sobre trabajo colaborativo	Semáforo
Se genera un clima de confianza y respeto entre docentes, y entre éstos y directivos, para el diálogo sobre la marcha del plantel y el análisis de las prácticas educativas.	
Se analizan las prácticas educativas de maestras y maestros, así como las de gestión del equipo directivo.	
Se reconoce la importancia de reflexionar sobre la práctica docente al identificar situaciones de aula que requieren mejorarse para propiciar el aprendizaje del estudiantado.	
Se realiza la observación de clases entre maestros, debidamente planificadas, con identificación y acuerdo previo de las situaciones a considerar.	
Se lleva a cabo observación de clases entre docentes y jefes de academia o materia, debidamente planificadas, con identificación y acuerdo previo de situaciones a considerar.	
Se efectúan y observan clases desarrolladas por más de un docente.	
Se cumplen invariablemente sesiones de diálogo y reflexión posteriores a las observaciones de clase, con el propósito de resignificar, mejorar o transformar los elementos que se requieran de las prácticas docentes.	
Se realiza de manera conjunta la planeación didáctica entre docentes, como una práctica constante durante el ciclo escolar.	
Se dialoga e intercambian experiencias de la práctica con docentes de otro u otros planteles.	
Se establece un ambiente propicio para la colaboración y se actúa con base en principios de empatía, comprensión y corresponsabilidad.	
Los docentes y directivos del plantel elaboran de manera colegiada, cada semestre o año escolar, un plan o proyecto de mejora.	

3. En colectivo, expongan su semaforización y argumenten por qué asignaron el color elegido a los indicadores.

4. En la tabla 4.4 asignen en colectivo el color del semáforo a los indicadores sobre el trabajo colaborativo que desarrollan en su plantel y previo debate al respecto.

Tabla 4.4 Semaforización colectiva

Indicadores sobre trabajo colaborativo	Semáforo

Se genera un clima de confianza y respeto entre docentes, y entre éstos y directivos, para el diálogo sobre la marcha del plantel y el análisis de las prácticas educativas.	
Se analizan las prácticas educativas de maestras y maestros, así como las de gestión del equipo directivo.	
Se reconoce la importancia de reflexionar sobre la práctica docente al identificar situaciones de aula que requieren mejorarse para propiciar el aprendizaje del estudiantado.	
Se realiza la observación de clases entre maestros, debidamente planificadas, con identificación y acuerdo previo de las situaciones a considerar.	
Se lleva a cabo observación de clases entre docentes y jefes de academia o materia, debidamente planificadas, con identificación y acuerdo previo de situaciones a considerar.	
Se efectúan y observan clases desarrolladas por más de un docente.	
Se cumplen invariablemente sesiones de diálogo y reflexión posteriores a las observaciones de clase, con el propósito de resignificar, mejorar o transformar los elementos que se requieran de las prácticas docentes.	
Se realiza de manera conjunta la planeación didáctica entre docentes, como una práctica constante durante el ciclo escolar.	
Se dialoga e intercambian experiencias de la práctica con docentes de otro u otros planteles.	
Se establece un ambiente propicio para la colaboración y se actúa con base en principios de empatía, comprensión y corresponsabilidad.	
Los docentes y directivos del plantel elaboran de manera colegiada, cada semestre o año escolar, un plan o proyecto de mejora.	

5. En colectivo, anoten los resultados de los ejercicios anteriores, considerando las siguientes cuestiones:

- ¿Cuál es el color que más destaca en su semaforización individual?

- ¿Cuál es el color que más destaca en la semaforización colectiva?

- ¿Cuáles son las razones que explican la semaforización colectiva?

- A partir de la semaforización, ¿cómo describen el trabajo colaborativo que se realiza en su plantel?

6. Lea los siguientes fragmentos, escritos por Gather (2004, pp. 57-85), relacionados con los tipos de trabajo cooperativo que se produce en las escuelas. Subraye las ideas que más le impacten para que, en la siguiente actividad, las comente con sus colegas.

El individualismo

El modelo individualista ofrece una esfera casi “privada” que constituye una protección oportuna, a veces vital, contra los juicios e intervenciones procedentes del exterior. En ausencia de la presión del cambio que producen las nuevas ideas, el aislamiento y el individualismo forman una combinación favorable al conservadurismo pedagógico. Los docentes favorecen las formas de enseñanza “que ya han demostrado su valor”, limitan los riesgos; vacilan en aplicar los dispositivos didácticos más apropiados para desarrollar las competencias de aprendizaje e investigación en sus alumnos; el sentimiento de impotencia que se deriva de ello, acaba por mermar su confianza en sí mismos, refuerza la idea de que son incompetentes e incapaces de “distinguir” el progreso de sus alumnos. ▶

La fragmentación

Dentro de cada institución, los docentes se asocian más estrechamente a algunos de sus colegas, desde grupos distintos. No sienten que pertenecen en absoluto al conjunto del cuerpo docente. Las escuelas de este tipo tienen una estructura fragmentada, constituida en grupos separados, que a veces tiene problemas de competición o conflictos, tratan de defender constantemente su autonomía y de hacer prevalecer su punto de vista cuando no pueden eludir la ley común. Los subsistemas funcionan como feudos con poco contacto entre ellos.

La fragmentación tiene su origen en las profundas diferencias de posiciones, de prioridades concedidas a un tipo u otro de conocimientos o actitudes, de elecciones pedagógicas e ideológicas. La división del plan de estudio en disciplinas es la división más general. En algunas instituciones escolares, hay más relación entre los docentes que enseñan la misma disciplina en clases diferentes, que entre los docentes que comparten los mismos alumnos de un grupo. ▶

La “gran familia”

La gran familia representa una forma de trabajo colegiado dentro de la cual los miembros del cuerpo docente han alcanzado una forma de *coexistencia pacífica*, de “paz social” que garantiza el respeto y el reconocimiento de los demás, a condición de que cada individuo se someta a un conjunto de reglas explícitas e implícitas.

En un modelo funcional como éste, los docentes no se permiten por nada del mundo poner en duda la práctica educativa de otro u otra –hay cosas que preferimos pensar que decir en voz alta– y tampoco aceptan que otro se entrometa en sus asuntos.

Los contactos entre docentes son amistosos, el apoyo y la ayuda mutua son de importancia primordial, así como la lealtad, el humor, un ambiente agradable, un funcionamiento de la estructura escolar bien afinado. El director adopta el papel de “pastor” o de “abuelo”: se preocupa por el bienestar, tanto del profesorado como del alumnado, actúa como un mediador cuando surgen tensiones, por ejemplo, con los padres y madres o con las autoridades escolares. Se invierte en el bienestar, en la sociabilidad (mediante rituales, fiestas y varias manifestaciones) y en soluciones pragmáticas, más que en la reflexión crítica y dar un enfoque sistémico y sistemático de los problemas pedagógicos y didácticos. ▶

La colegialidad obligada

Ésta se caracteriza por un conjunto de procedimientos formales, burocráticos y estructurales, cuya finalidad es que los docentes dediquen más atención a la planificación y la ejecución concertadas: tiempo dedicado al trabajo en común para la programación didáctica o para el seguimiento de los alumnos, jornadas de formación continua, etcétera. Estas iniciativas de orden administrativo están dirigidas a crear una colegialidad allí donde no existía, a desarrollar más vínculos entre los docentes, a compartir con más constancia sus experiencias y a mejorar las prácticas pedagógicas.

En los casos más favorables, la colegialidad obligada puede ser una fase de transición hacia la instauración de una cooperación más libremente asumida; puede ayudar a los docentes a dar el paso. Sin embargo, también podemos temer que se convierta en un sustituto rápido de la cultura de cooperación, cuya aplicación suponga una inversión de tiempo y cuidado mayor de lo habitual en las reformas del funcionamiento interno de la institución. La colegialidad obligada se topa entonces con las mismas dificultades que tantas otras buenas ideas de reforma: al ser impuesta desde arriba, suscita el recelo y genera estrategias defensivas. ▶

La cooperación profesional

La *cooperación profesional* puede definirse “por negación”: no es el individualismo, ni la fragmentación, ni la colegialidad obligada. ¿Es acaso una extensión de *la gran familia* en la esfera profesional? La cuestión es algo más delicada. No cabe duda de que una cooperación profesional duradera se basa en una serie de actitudes que deben haberse construido con anterioridad: una cierta costumbre a la ayuda y al apoyo mutuo, una base de confianza y franqueza mutuas, una participación individual en las decisiones colectivas, un clima de calidez, buen humor, camaradería, y la costumbre de expresar el reconocimiento a los demás.

Este conjunto de actitudes es importante y representa una clara evolución con respecto a los funcionamientos más individualistas. Permite resolver con cierta eficacia algunos problemas puntuales. Sin embargo, dentro de procesos de cambio más complejos, las instituciones enseguida se enfrentarán a los límites de una cooperación basada, por decirlo de algún modo, en los “buenos sentimientos”.

Al definir la *cultura de cooperación* se habla de una gama de prácticas muy diversas, por ejemplo, de enseñanza en equipo, de planificación colectiva, de observación mutua, de investigación-acción, del compañerismo duradero, del *coaching*, etcétera. Estas prácticas contribuyen, con el tiempo, a reforzar la interdependencia, el reparto de responsabilidades, el compromiso colectivo, la posibilidad de decidirse por la evaluación y la crítica a uno mismo.

¿Qué condiciones son indispensables para elaborar una forma de cooperación eficaz y profesional entre docentes, favorable a la exploración crítica y, en ocasiones, intensiva en cuanto a las prácticas de cada individuo? ¿Cómo orientar la cooperación entre docentes hacia una práctica reflexiva conjunta, hacia las opciones profesionales basadas en el debate, la confrontación de ideas contradictorias y la decisión, y no en un consenso impreciso? ¿Qué hacer para que el tiempo invertido en el trabajo común lleve a una mejor comprensión de fenómenos, de significaciones, y a una ampliación de los medios de acción, en lugar de servir para una confirmación mutua de las prácticas? ¿Cómo superar el *juego de silencio* (Schön, 1997) y el apego a actitudes defensivas como el enfado, la vergüenza, la rabia o el miedo, que entorpecen el buen funcionamiento de la labor de interpretación por una reflexión recíproca? ¿Cómo ayudar a la escuela a transformar su *mundo de hábitos de comportamiento* (Argyris y Schön, 1978), para que sea menos cerrada, más cooperativa y consensual?

No se trata de imponer esa cooperación, sino más bien de modificar la organización del trabajo y las labores para inducir a una cooperación profesional que los actores mismos elegirán porque les interesa, porque es el único modo de resolver los problemas complejos de la práctica que deben afrontar.

7. En colectivo, a partir de la lectura de los fragmentos anteriores y de los subrayados significativos que realizó, comente lo siguiente:

- ¿Cuáles son las ideas de los textos que le parecieron más interesantes?

- ¿Qué tipo o tipos de trabajo cooperativo se desarrollan en su plantel?

- ¿Qué se requiere en su plantel para iniciar un proceso de verdadera cooperación profesional?

Situación
de aprendizaje

Condiciones para el desarrollo del trabajo colaborativo

Durante los meses y días de confinamiento hubo espacios de reflexión sobre cómo se retomarían las clases, qué aprendizajes nos deja la contingencia sanitaria, la importancia de apoyarnos entre todos para salir adelante frente a esta situación de crisis. Es imposible regresar a las actividades escolares como antes de comenzar la contingencia sanitaria, porque, sin lugar a duda, nos percatamos que no podemos *ser sin el otro*.

Existen cinco aspectos importantes que conforman las *5C del trabajo colaborativo: compromiso, confianza, complementariedad, coordinación y comunicación*.

1. Lea las siguientes preguntas y anote sus reflexiones.

- ¿Qué evocan en usted las 5C del trabajo colaborativo?

- ¿Cuál de ellas forma parte de su práctica y vocabulario cotidianos?

- ¿Hay alguna que se encuentre más alejada de sus comportamientos habituales?

2. Anote de manera breve sus filias y fobias relacionadas con las 5C del trabajo colaborativo en los espacios correspondientes del esquema 4.1.

Esquema 4.1 Las 5C del trabajo colaborativo

Fuente: elaboración propia con base en Rodríguez, 2000.

3. Recuerde que ninguno de nosotros es tan bueno solo como todos nosotros juntos. Por eso mismo, identifique junto con sus colegas algunas acciones que tendría que desarrollar para conseguir la mejora en su plantel de los atributos señalados en los cuadros anteriores

Para aumentar el *compromiso* necesitamos...

Para generar *confianza* tenemos que...

Para obtener *complementariedad* entre los actores y las acciones hay que...

Para mejorar la *coordinación* debemos asegurarnos de...

Para establecer una *comunicación* eficaz debemos...

Para llevar en la maleta

Un plan de mejora puede impulsar la aspiración a avanzar en el corto plazo, promoviendo trabajo colegiado. Éste puede ser la vía en que la comunidad escolar expresa los valores que la orientan, la identidad que la constituye, la manera en que los maestros desean educar y enseñar a sus estudiantes, la prioridad que decide atenderse para lograr objetivos valiosos y las formas en que se trabajará para conseguirlos.

Atender una prioridad consensualmente definida en el plantel es un modo estratégico de apelar a las voluntades de todos para comenzar un proceso de mejora en otros ámbitos educativos. Ponerse de acuerdo colectivamente a fin de atender un problema

desencadenará un círculo virtuoso de progreso educativo que puede llegar a ser sostenido, porque obtendrá resultados visibles adquiridos a partir de un compromiso moral acordado.

Para saber más

Fullan, M. y Hargreaves, A. (1999). *La escuela que queremos. Los objetivos por los cuales vale la pena luchar*. Buenos Aires: Amorrortu.

En este texto los autores desarrollan una propuesta orientada a comprender la complejidad del cambio educativo en las escuelas y las limitaciones de la acción puramente individual con el fin de mejorar la calidad de la educación. Se proponen acciones que potencialicen el trabajo en equipo para una práctica reflexiva y un aprendizaje permanente.

Hattie, J. (2015). *Lo que mejor funciona en la educación: Las políticas de la experiencia colaborativa*. Londres: Pearson.

John Hattie propone en esta obra ocho tareas específicas para establecer las condiciones de experiencia colaborativa, las cuales están orientadas al progreso del estudiante, la medición del impacto y la responsabilidad de trabajar juntos. Para una mejor orientación, revise el segundo apartado: "Construir la experiencia colaborativa, una lista de tareas".

IIPE. Instituto Internacional de Planificación de la Educación (2020). *Coordinar, planificar y comunicar*.

Con el fin de enfrentar una emergencia como la pandemia de la covid-19 es necesario dar una respuesta rápida y coordinada. Este documento sugiere pasos importantes al respecto: activar grupos de planificación de emergencia, evaluar los requisitos para mantener las capacidades operativas y comunicarse en forma clara y continua, entre otros.

Referencias

- Aravena, F. (12 de diciembre de 2016). *Soy director(a): muchas cosas por hacer, poco tiempo. ¿Cómo me organizo?* Líderes educativos.
- Barber, M., Chijioke, C. y Mourshed, M. (2010). *Education: How the world's most improved school systems keep getting better*. Londres: McKinsey & Company.
- Day, C. (2019). *Educadores comprometidos. Qué son, qué hacen, por qué lo hacen y lo que verdaderamente importa*. Madrid: Narcea.
- Fullan, M. y Hargreaves, A. (1999). *La escuela que queremos. Los objetivos por los cuales vale la pena luchar*. Buenos Aires: Amorrortu.
- Gather, M. (2004). La cooperación profesional. En M. Gather. *Innovar en el seno de la institución escolar*. Barcelona: Graó.
- Hattie, J. (2015). *Lo que mejor funciona en la educación: Las políticas de la experiencia colaborativa*. Londres: Pearson.

- IIPE. Instituto Internacional de Planificación de la Educación (2000). Módulo 2. Gestión educativa estratégica. En *Desafíos de la educación: diez módulos destinados a los responsables de los procesos de transformación educativa*. Lima: Ministerio de Educación.
- IIPE (2020). *Coordinar, planificar y comunicar*.
- Rodríguez, C. (2008). El modelo de trabajo en equipo. *Revista Española de Drogodependencias*, 33(4), 241-255.

Estación 5

De la participación a la implicación de los padres de familia: nuevos tiempos, nuevas construcciones

En cuestiones de cultura y de saber, sólo se pierde lo que se guarda; sólo se gana lo que se da.

ANTONIO MACHADO

Debido a la contingencia sanitaria el plantel se trasladó al ámbito familiar. La Comisión Nacional para la Mejora Continua de la Educación (Mejoredu) recomendó en el texto *10 Sugerencias para la educación durante la emergencia por covid-19*, en el punto VII, “Propiciar que las madres y los padres de familia enseñen de acuerdo con sus posibilidades”, y también mencionó que “las familias no son escuelas y los padres de familia no son docentes” (Mejoredu, 2020: 9). La emergencia, sin duda, conlleva una redirección de tareas y el paso a una implicación mucho más acentuada de los padres en la vida escolar. Por ello, el nombre de esta estación busca identificar y crear alianzas entre madres y padres de familia y el cuerpo directivo, a fin de establecer estrategias de trabajo rumbo a la adaptación del plantel a los cambios.

Un planteamiento que requiere permanente revisión es el del papel de los padres de familia en su relación con el plantel y el cuerpo directivo. A través de las situaciones de aprendizaje que se presentan en la estación le acompañaremos en un trayecto que, reconociendo el vínculo con los padres como fundamental en su tarea de gestión, contribuya a la reflexión y diseño de nuevas estrategias orientadas a la relación familia-plantel.

Objetivo

Reflexionar sobre las formas de interacción con madres y padres de familia a través de la definición de objetivos compartidos, con el fin de lograr una comunicación y colaboración efectivas en beneficio de las y los estudiantes.

Situación de aprendizaje

Los padres de familia

En la actualidad, acercarse al concepto de familia implica abordar los contextos en los que se encuentran, ya que cada una presenta particularidades a partir de variables de naturaleza económica, política, social, cultural y educativa.

Los primeros educadores son los padres. Se sabe que la mayoría inicia con expectativas positivas respecto de sus hijos, pero no todos pueden hablar el lenguaje de la

escolaridad y la diferencia entre quienes lo hacen y los que no puede a largo plazo ser una gran barrera para contribuir al éxito académico de los alumnos (Hattie, 2018).

En el plantel existe una figura que también tiene un papel fundamental en la trayectoria académica y la permanencia de las y los estudiantes: el director o la directora, quien debe establecer una estrecha relación con las familias para mantener el rumbo de una educación con calidad y equidad.

1. **A continuación realice la lectura del siguiente guion de una obra de teatro. Le sugerimos que al momento de leer se imagine usted en el papel protagónico y, también, que identifique lo que podría percibir el espectador.**

Cambia... todo cambia

(Se abre el telón. El escenario es un plantel que ha sido abandonado por mucho tiempo, el suficiente para darnos cuenta de que la naturaleza ha hecho su aparición por todos los rincones).

Fotografía creada por Pixabay
<pixabay.com>.

Fotografía creada por Pixabay
<pixabay.com>.

La directora y su equipo se han reunido esta primera mañana para revisar las condiciones del plantel y reanudar labores.

Preocupados por lo que miran salen nuevamente por la puerta del plantel. El cuerpo directivo reflexiona sobre las veces que han cruzado la puerta: cuántos sucesos, cuántas experiencias, cuánto significa abrir y cerrar la puerta de un plantel...

De pronto, se escuchan las voces y pasos de personas que se acercan. El equipo directivo observa a un grupo de padres de familia; claramente pueden ubicar a algunos de ellos por las veces que han asistido a la escuela, pero en realidad no conoce a la gran mayoría.

Llegan a donde está la directora, algunos docentes también se acercan. El grupo de padres se detiene. Por un momento se miran unos a otros, como esperando ver quién da el primer paso. La directora los saluda y les agradece que estén ahí, muestra disposición al diálogo, aunque no sabe a qué fueron. En ese instante una señora comienza a hablar. ▶

Señora 1. Directora, ahora que hemos vuelto después de lo que nos ha pasado, queremos saber: ¿cómo va a funcionar el plantel de ahora en adelante? Porque la verdad, yo aún estoy insegura de que mi hijo continúe o no sus estudios, temo que se pueda contagiar y no quiero que se exponga.

Señora 2. Mi hijo ya no quiere volver y, honestamente, yo tampoco quiero que lo haga: creo que no tiene sentido. ¿Para qué sirve que mi hijo vuelva a la escuela, cuando yo lo he visto aprender más cosas a través de internet? Se la pasa viendo videos de ciencias, nos platica de ellos y creo que ha aprendido más que con sus maestros... Cierto es que algunos temas ya los conocía, porque me dijo: "Mamá, eso lo recuerdo, lo vimos en clase de Matemáticas", pero si puede aprender por él mismo, ¿qué sentido tiene que regrese?

Señor 1. Además, nos hemos unido más al volver a mirarnos como lo que debimos ser desde el principio: una familia que resuelve problemas. ¿Quién colaborará con el lavado de la ropa, quién hará la comida...? Mis hijos hasta sugirieron hacer un huerto en el techo de la casa para sembrar nuestros propios alimentos; fue un lindo proyecto. ¿Cree que podríamos hacer más cosas de esas? Mi hija e hijo me comentaron que vieron eso en clase de Biología.

La directora sigue dando la palabra y observa las miradas que se dirigen entre sí los padres de familia.

Señora 3. Directora, maestros... como cuando mi hija dijo: "Mamá, ¡mira, mira!, vamos a hacer un TikTok, ¡tú y yo!". La verdad me sonó más a una perdedera de tiempo, pero me sentí muy feliz después de eso. ¿Está mal?, ¿de verdad usar la tecnología es perder el tiempo?

Señora 4. Mi hijo me contó de una cosa que se llama MasterChef, directora. Cuando lo vi me maravillé de las cosas tan bonitas que hacen y mi hijo y yo lo intentamos. ¿Y qué cree? Nos salió el postre ese que quería mi hijo. Me dijo que se lo iba a decir a su amigo por Zoom, una aplicación que su maestro usa para dar clases, pero ¿eso qué es?, ¿es seguro?

Señor 2. Pues yo no ando tan tecnológico, pero mi hijo me enseñó que dibuja tan bonito, taaaan bonito, que me recordó cuando yo era joven y escribía mis historietas. Me emocioné, pero igual no sé si estaba perdiendo el tiempo. Directora, ¿eso sirve de algo?

Señor 1. Lo que sí les ayudó mucho fueron las transmisiones en la tele de Aprende en Casa. La verdad fue un alivio tener como herramienta la televisión, porque algunos no tenemos internet.

Señora 2. Bueno, verán [*voltea a ver a todos*], mi hijo no quiere volver porque la plataforma Aprende en Casa le fue más útil que las clases aquí en la escuela; la verdad es que tuve a mi hijo bastante controlado y el tener una guía hizo todo más sencillo. Eso sin mencionar que en casa está más seguro. No se junta con los vagos de sus amigos, esos que me caen tan mal. [*Se ufana*] yo debí ser maestra, se los digo. ▶

Se escucha murmullo general, algún chiflido y se observan muecas de burla.

Señora 1. Pues a mí no me gusta, la verdad no le entiendo y si van a seguir con clases a distancia, ¿qué caso tiene que regrese a la escuela? Sí, sí, ya sé que me explicó veinte mil veces, pero ¡no, no y no! La verdad esas cosas tecnológicas son cosa del demonio.

La directora muestra actitud de querer iniciar las respuestas, pero los padres de familia no lo permiten.

Señora 4. Pues a mí sí me gustó porque ahora sí mi hijo estaba haciendo algo de provecho frente a la computadora [ríe].

La mirada de todos se dirige a la directora y se percibe uno de esos silencios que resultan ser incómodos.

Señor 2. ¿Entonces? ¿qué vamos a hacer? No se quede callada, diga algo...

(Se cierra el telón).

2. A partir de la lectura del guion teatral, respondan en colectivo a las siguientes interrogantes:

- ¿Es verdad que casi cualquier integrante de la comunidad escolar acude siempre al director del plantel para plantear sus problemas?, ¿por qué?

- ¿De qué manera cada una de las *problemáticas* expuestas por los padres de familia en el guion teatral se pueden convertir en opciones o alternativas para la orientación que debe seguir esta escuela de aquí en adelante?

Si usted pensó en posibles respuestas a cada uno de los argumentos de los padres de familia:

- ¿Considera que podrían resolverse los reclamos y cuestionamientos planteados canalizándolos en orientaciones prácticas y adecuadas?
- ¿Podría apoyarse en su equipo directivo o en uno o varios docentes para el trabajo directo con los padres de familia?

No todas las familias poseen la misma infraestructura ni acceso a las tecnologías de la información y la comunicación (TIC). Sin embargo, usted, el equipo directivo y otros agentes educativos podrían hacer sugerencias para enfrentar sin tecnología el aprendizaje en casa. Usted también superó la etapa de confinamiento, lo que propició nuevas formas de conocimientos tecnológicos y diferentes accesos y recursos para enfrentar las múltiples tareas de la gestión escolar.

- ¿Cómo hacer que los padres de familia y usted formen un gran equipo?

El confinamiento ha abierto nuevas oportunidades para reorganizar las pautas de convivencia y los modelos de rol.

Los padres se han visto forzados a realizar muchas más actividades con sus hijos, tanto para entretenerlos, como para supervisar o ayudarlos con las tareas escolares. Y a ellas se han incorporado no sólo los papás que ya lo venían haciendo antes del confinamiento, sino también los que por trabajo o por falta de voluntad eran reticentes a ello (Meil, 2020).

Situación de aprendizaje

Poner en común, el sentido educativo del trabajo-familia con la ayuda de diferentes herramientas

Para algunos expertos, el tema de la comunicación consiste en decir las cosas como son y ponerlas en común utilizando los componentes del proceso para emitir, recibir y retroalimentar mensajes. Ante ello, el uso de las TIC, ha sido un gran apoyo en las últimas décadas, y más aún en situaciones como la contingencia sanitaria.

1. Lea y comente en colectivo, utilizando las interrogantes que vienen debajo de cada cuadro, las herramientas que podrían ser convenientes para construir la relación familia-plantel.

Las frases abajo citadas corresponden a la conferencia
 “El poder de una conversación”, en la cual el ponente –Álvaro González-Alorda– propone establecer, fortalecer y sanar los vínculos de comunicación mediante conversaciones que él denomina *motivadoras*. Le presentamos algunas de las frases que pueden relacionarse con la responsabilidad directiva y con madres y padres de familia, extraídas de la charla de referencia.

Cuadro 5.1 Herramientas A

Conversaciones motivadoras

Proponer conversaciones motivadoras tiene por objeto establecer relaciones sanas y provechosas durante el proceso de comunicación con otros, en las que el tiempo sea bien empleado y se llegue a mejores resultados.

¿Por qué es importante tener una conversación motivadora?

- Hay conversaciones que cambian el curso de nuestra vida.
- Si tú y yo nos ocupamos de lo nuestro y restauramos esas relaciones deterioradas estamos empezando a cambiar el mundo. ¿Cómo? Con conversaciones inspiradoras.

Lo que no es una conversación motivadora

- Esta es la típica conversación con la que creamos rechazo, nos sentimos en posesión de la verdad y vamos a esa conversación y lanzamos nuestra argumentación como una piedra gigante sin dejar al otro participar de ninguna manera.
- Creamos rechazo cuando no dejamos espacio a la otra persona de expresarse.
- No hay ese clima donde hay fertilización de ideas.
- Es un monólogo tras el que únicamente esperamos un “sí, señor”.

Las características de las conversaciones motivadoras:

- El poder de una conversación depende de dos dimensiones. La primera es la calidad de argumentación: cómo eres capaz de construir un mensaje claro, simple, bien estructurado, apoyado en datos, un mensaje convincente. Y la otra dimensión en una conversación es la empatía, que es la capacidad de sintonizar con el estado de ánimo de la persona que tienes al otro lado. ▶

- Creamos ese clima de empatía, vamos calentando el terreno con pequeños gestos, con palabras que hacen que, si hay distancia, esa distancia se acorte.

De los beneficios de las conversaciones inspiradoras

- Las conversaciones inspiradoras siempre dan fruto en nosotros si tenemos la humildad, la inteligencia, la valentía, el coraje de atrevernos a conversar cara a cara (TEDx Talks, 2013).

- ¿Se ha puesto a pensar cómo es su conversación?
- ¿Cree que su conversación es inspiradora?
- ¿Qué aspectos de su conversación debe mejorar o cambiar?

Cuadro 5.2 Herramientas B

Importancia de los mensajes no verbales

El equipo directivo generalmente ocupa la comunicación presencial, pero dentro de ella importa también identificar los mensajes no verbales que envían información positiva o negativa, tal como lo señala Donal (2005), quien las categoriza de la siguiente manera:

- *Corporales.* Posturas a partir de la acción del cuerpo.
- *Faciales.* Expresiones y movimientos del rostro.
- *Espaciales.* Distancia física o incorporación entre una persona y otra.
- *Contacto físico.* Contacto corporal con los demás.

- ¿Cómo cree que son las señales que usted manda en sus conversaciones?
- ¿Le han comentado algo al respecto?
- ¿Hay algo específico en las señales de su conversación que debe modificar?

Cuadro 5.3 Herramientas C

Recuperar la motivación

Muchos directores e integrantes de equipos directivos suponen que la motivación es estar comprometido y en disposición para el logro de las metas de naturaleza personal o, en el terreno profesional, para alcanzar los objetivos institucionales. Sin embargo, no siempre es así, pues la motivación verdadera tiene raíces profundas y requiere establecer vínculos efectivos con la comunidad escolar. ▶

En este sentido, le presentamos una lista que los expertos en el tema denominan *recompensas potenciales*:

- Apoyo de todos los colaboradores
- Integración a proyectos dentro y fuera del plantel
- Reconocimiento de todos los compañeros
- Oportunidad de seguir preparándose
- Obtención de certificados y reconocimientos
- Crecimiento profesional
- Crecimiento personal

- ¿Qué es lo que más motiva su actividad en el hogar?
- ¿Cuáles recompensas son las que, personalmente, más le motivan para hacer su trabajo?
- ¿Cuáles cree que son las principales fuentes de motivación para el trabajo que desarrollan las y los profesores?
- ¿Cuáles son las motivaciones que nos mueven en la relación con los padres de familia?

- 2. De las tres herramientas que le hemos ofrecido, seleccione los elementos que más le ayudan a cumplir sus responsabilidades directivas y colóquelos dentro de su caja de herramientas personal. Le proponemos que por cada uno de los que eligió usted agregue otro que sea sólo suyo y que le haya funcionado en su experiencia con madres y padres de familia.**

Tabla 5.1 Herramientas que me han funcionado

Elementos de las herramientas que más me ayudan a desarrollar mis responsabilidades directivas:	Herramientas que utilizo y han funcionado en mi experiencia:

3. Lea y comente con sus colegas el texto que está en el recuadro, y formúlense la siguiente interrogante: **¿consideran que podemos continuar usando la vieja y confiable frase “nada más que se acabe esto...” como una promesa de que todo volverá a ser igual que antes?**

Y la gente se quedó en casa. Y leía libros y escuchaba. Y descansaba y hacía ejercicio. Y creaba arte y jugaba. Y aprendía nuevas formas de ser, de estar quieto. Y se detenía. Y escuchaba más profundamente. Algunos meditaban. Algunos rezaban. Algunos bailaban. Algunos hallaron sus sombras. Y la gente empezó a pensar de forma diferente.

Y la gente sanó. Y, en ausencia de personas que viven en la ignorancia y el peligro, sin sentido y sin corazón, la Tierra comenzó a sanar.

Y cuando pasó el peligro, y la gente se unió de nuevo, lamentaron sus pérdidas, tomaron nuevas decisiones, soñaron nuevas imágenes, crearon nuevas formas de vivir y curaron la Tierra por completo, tal y como ellos habían sido curados (O'Meara, *apud* Bono 2020).*

* La versión versificada y la historia –espuria– según la cual se trata de un poema escrito por Kitty O'Meara sobre la epidemia de peste de 1800 puede consultarse en Gómez (2020).

Para llevar en la maleta

Esta estación es una sencilla invitación al personal directivo de los planteles de educación media superior para trabajar en la consecución de objetivos comunes. A lo largo de ella hemos subrayado la importancia de su tarea, matizada por una concepción de liderazgo que la fortalece y diversifica en favor de las y los integrantes de la comunidad escolar.

Se propusieron rutas de acción directiva que permitieran la movilización de esquemas establecidos, así como la construcción de otros aptos para ser utilizados durante y después de la contingencia sanitaria. Sugerimos nuevas formas de convivencia con las familias de los estudiantes, lo que implica el hecho de observar, desaprender y aprender ante al futuro educativo. En suma, se trata de tejer un nuevo entramado de posibilidades que fortalezcan al plantel.

Ejemplo de ello son las herramientas que se muestran en esta estación, las cuales seguramente le serán de utilidad para el logro de redes de comunicación cada vez más amplias y de mejor calidad con alumnas, alumnos y sus familias.

A ello se agregan las TIC que, sin duda, están abonando a la comunicación entre familias y miembros de la comunidad escolar. Estamos convencidos que ninguna tecnología podrá suplir a las tareas con sentido educativo del directivo y su equipo, pues son éstas las que darán cuenta de los nuevos tiempos y la creación de construcciones para enfrentar la realidad posterior al confinamiento.

Para saber más

TED en Español (5 de febrero de 2016). [Actualicemos la democracia para la era digital. Pía Mancini](#) [archivo de video]. YouTube.

La activista social argentina, Pía Mancini, nos invita a utilizar el poder de las redes sociales e internet para crear una democracia participativa que incluya a los jóvenes de manera activa.

Santos Rivera (24 de noviembre de 2019). [Reunión con padres de familia](#) [archivo de video]. YouTube.

En este video, el maestro Santos Rivera Briones nos ofrece diez recomendaciones prácticas para llevar a cabo nuestras reuniones con madres y padres de familia.

Canal Once (26 de mayo de 2020). [Diálogos en confianza \(familia\). Recuperar el sentido de vida en familia](#) [archivo de video]. YouTube.

Los especialistas invitados a este programa nos aportan herramientas útiles para madres y padres con adolescentes en casa, rumbo a la construcción de un nuevo significado de vida familiar posterior a la contingencia.

Referencias

- Blejmar, B. (2005). *Gestionar es hacer que las cosas sucedan. Competencias, actitudes y dispositivos para diseñar instituciones educativas*. Ciudad de México: Novedades Educativas.
- Bono, F. (21 de marzo 2020). [‘Y la gente se quedó en casa...’, el poema de la pandemia que triunfa en las redes](#). *El País*.
- Canal Once (26 de mayo de 2020). [Diálogos en confianza \(familia\). Recuperar el sentido de vida en familia](#) [archivo de video]. YouTube.
- Gómez, L. (25 de marzo de 2020). [La verdadera historia del poema viral sobre la crisis del coronavirus](#). *La Vanguardia*.
- Hattie, J. (2018). *El Sí y el No de las estrategias de enseñanza*. Ciudad de México: Trillas.
- Meil Landwerlin, G. (2020). [Más reparto de tareas en el hogar](#). *El País*.
- Martínez, S. (2013). *La relación familia-escuela La representación de un espacio compartido*. (Tesis doctoral). Barcelona: Universidad de Barcelona..
- Mejoredu. Comisión Nacional para la Mejora Continua de la Educación (2020). [10 Sugerencias para la educación durante la emergencia por covid-19](#). Ciudad de México: autor.
- Mosley, D., Megginson, C. y Pietri, A. (2005). *Supervisión. La práctica del empowerment, desarrollo de equipos de trabajo y su motivación*. Ciudad de México: International Thomson.
- Santos Rivera (24 de noviembre de 2019). [Reunión con padres de familia](#) [archivo de video]. YouTube.

- TED en Español (5 de febrero de 2016). *Actualicemos la democracia para la era digital*. [Pía Mancini](#) [archivo de video]. YouTube.
- TEDx Talks (14 de marzo de 2013). *El poder de una conversación: Álvaro González-Alorda at TEDxPuraVida 2013* [archivo de video]. YouTube.
- Valdés, A. y Urías, M. (2011). Creencias de padres y madres acerca de la participación en la educación de sus hijos. *Perfiles educativos*, 33(134), pp. 99-114.

Estación 6

Reanudación: el viaje continúa

Frecuentemente, pasamos mucho tiempo diciendo lo que los directivos deben ser, deben hacer o deben valorar; en cambio, necesitamos pasar más tiempo considerando cómo crear escuelas más efectivas en las que los directivos se responsabilicen, permitan o alienten a todos a conocer y tener impactos positivos sobre el aprendizaje de los alumnos.

JOHN HATTIE (2017)

Ante la situación de contingencia sanitaria mundial que se vive en la actualidad, se produjeron transformaciones en la vida de las comunidades escolares de todos los niveles que conforman el Sistema Educativo Nacional. ¿Qué retos y nuevas situaciones se enfrentarán con el fin del periodo de confinamiento?

Siguiendo la metáfora del viaje, le proponemos en esta estación una serie de actividades que parten de lo simbólico que puede encerrar una estación de trenes común y corriente, para reflexionar sobre algunos aspectos que posiblemente sucedan en el regreso al plantel: la pizarra de corridas, la taquilla y el reloj de la estación se convierten en un medio para responder a las siguientes preguntas: ¿cómo resolver las complejidades que se presentarán en la reanudación?, ¿qué implicaciones tiene la continuidad de las actividades para las personas y la comunidad escolar?, ¿cómo sortear el cambio y entender las nuevas percepciones del tiempo escolar?

Objetivo

Identificar alternativas de organización para la reanudación eficaz de las actividades en plantel, incluida la construcción de un plan de mejora, a partir de la reflexión sobre los elementos de la gestión directiva.

Situación de aprendizaje

La pizarra de corridas: condiciones para un nuevo comienzo

La pizarra con horarios de salida y llegada es un recurso metafórico que, esperamos, le invite a pensar y visualizar un sinfín de rutas que se puede tomar, caminos con arribos y partidas, lugares y destinos disímiles y convergentes.

Al inicio de un viaje, la pizarra implica asumir una posición de espectador de las distintas rutas disponibles para reanudar actividades; estar frente a ella puede parecer un ejercicio simple. Cabría pensar que lo único que se necesita hacer es ubicar un tiempo y un destino. Usted sabe que no es tan fácil...

Fotografía creada por Freepik <freepik.com>.

1. Reflexione sobre el futuro inmediato que se le presenta como directivo, para dar continuidad a la acción educativa en el próximo ciclo escolar. Piense en qué le gustaría que pasara y qué no en este semestre o año; enfóquese en lo que debería hacer para que suceda lo mejor después de la contingencia, considerando los elementos con que cuenta para desarrollar sus planes. Como si se tratara de una pizarra de corridas, escriba las alternativas o destinos que se imagina en su plantel.

A large empty rectangular box with a thin green border, intended for writing reflections or alternatives.

2. En colectivo, lea o describa el relato imaginado en el anterior ejercicio; con los colegas de su equipo directivo, considerando las narrativas leídas, identifiquen los problemas principales que enfrenta su sitio de trabajo. En la tabla 6.1 escriban una lista de entre cinco y diez problemas que impiden el progreso educativo de su plantel.

El cuadro 6.1 ofrece ejemplos de dificultades que a menudo se suscitan en las instalaciones de educación media superior. Léanlos con atención.

Cuadro 6.1 Ejemplos de problemas

- Deficiencias de las prácticas en el aula;
- estrategias de enseñanza y aprendizaje principalmente expositivas y tradicionalistas;
- planeación didáctica ineficaz o nula;
- precarios ambientes de aprendizaje y climas de aula inhóspitos o descuidados;
- inapropiada y a veces anacrónica gestión de aula;
- ausencia de acciones y procesos para reflexionar sobre la práctica docente;
- escaso o nulo manejo de materiales, recursos educativos y tecnologías de la información y la comunicación (TIC);
- ausencia de habilidades emocionales en docentes y estudiantes;
- falta de estrategias organizativas y pedagógicas para atender a estudiantes con dificultades académicas.*

* Con toda intención no se ha incluido la reprobación o el abandono escolar. ¿La reprobación es un problema en sí mismo o es la consecuencia de otros? Igualmente, ¿el abandono escolar constituye un problema o es el efecto de otro u otros anteriores?

Tabla 6.1 Principales problemas de mi plantel

--

Situación de aprendizaje

El balance de destinos: jerarquización de los problemas de nuestro plantel

1. Acuerden colectivamente la jerarquía de los problemas que definieron. Empiecen por el que consideren menos relevante y colóquenlo en el último lugar. Continúen así, hasta llegar al problema número uno, al cual en este momento el equipo directivo percibe como el obstáculo más importante para lograr la mejora educativa del plantel.

El problema de mayor jerarquía será el que el equipo directivo atenderá por medio de su plan de mejora para el ciclo escolar.

2. Una vez identificado el problema, analicen y describan en colectivo cuáles son sus **efectos o consecuencias** más importantes y colóquelos en la tabla 6.2. La intención es tener una idea de la gravedad del problema.

En segundo lugar, examinen cuáles son las *causas* que originan el problema identificado y colóquelas en la tabla 6.3. Este procedimiento de análisis implica que primero se detectan los malestares –o sea los efectos indeseables– y luego se procede a describir cuáles son las causas que los provocan. Es importante distinguir claramente cuándo se habla de un efecto o consecuencia y cuándo de una causa.

Por ejemplo, la reprobación puede caracterizarse como problema, pero en realidad es un efecto de otros factores; por ejemplo, de una inadecuada organización del plantel, del deficiente desempeño docente, de la falta de formación de los maestros, de la escasa o nula atención a estudiantes que no progresan, de inadecuadas condiciones culturales y sociales en los hogares de las y los alumnos, etcétera.

Tabla 6.2 Efectos

--

Tabla 6.3 Causas

--

Situación
de aprendizaje

Mejorar el aprendizaje de las y los estudiantes y la colaboración docente: elaborar un plan para la mejora del plantel

La colaboración en los planteles no surge de forma espontánea. Es necesario activar la organización de docentes, motivar las voluntades, plantearse futuros mejores, ponerse de acuerdo en propósitos comunes y acordar y respetar compromisos para que la comunidad escolar funcione mejor. El diseño de una trayectoria orientada a mejorar –una ruta trazada de antemano en la que todos estén de acuerdo– puede ser más útil para la colaboración que hacer llamados abstractos a la unidad de objetivos.

Le proponemos elaborar un trayecto de mejora para su plantel, es decir, un plan de acción que posibilite su progreso y concrete, en los hechos, la colaboración entre docentes y directivos. Si ya han diseñado un plan, estas actividades podrán servir de retroalimentación y favorecer su consolidación.

El plan que le proponemos es una estrategia orientada a la mejora inmediata del plantel, una guía para la acción urgente, pero no por ello espontánea, irreflexiva o improvisada. Está focalizada sobre un problema específico, identificado por la comunidad docente a partir de la reflexión y la deliberación conjuntas; todos los docentes o casi todos, junto con los directivos del plantel, estuvieron de acuerdo en que era prioridad para el trabajo colaborativo e instrumento de mejora.

1. En colectivo, con los elementos que han analizado hasta el momento, elaboren un plan de mejora para su plantel en la tabla 6.4. *Deben incluir, por lo menos, los siguientes elementos:*

1. enunciación del problema que se atenderá;
2. fechas de inicio y conclusión del plan;
3. objetivos;
4. acciones generales y tareas más específicas, con duración o periodo;
5. responsables;
6. recursos; y
7. tareas de evaluación y seguimiento.

Tabla 6.4 Formato del Plan de mejora del plantel

Para llevar en la maleta

En el andén, con boleto en mano...

Lo que acontece a escalas mundial, nacional y local es una oportunidad para repensar, de manera general, las prácticas de la educación media superior y, de manera particular, reflexionar sobre el papel que el directivo desempeña en su centro de trabajo.

Reanudar las actividades educativas en el plantel –o en su defecto, a distancia– no es sólo determinar una fecha de regreso: significa poner en la mesa las experiencias vividas, considerar las salidas no planeadas y prever las situaciones que se enfrentarán en el futuro. Es recuperar espacios, reencontrarse con los otros y resignificar el tiempo.

El trabajo principal de liderazgo y gestión del equipo directivo consiste fundamentalmente en la creación y desarrollo de capacidades profesionales en los docentes. Nada de lo que se haga con eficiencia o eficacia, los premios que se obtengan, la atención de las autoridades o el reconocimiento de padres de familia importa tanto como lo que maestras y maestros pueden hacer por sí mismos y en colaboración, frente a las inéditas circunstancias que nos plantea la realidad actual. Poco, si no es que nada, es realizable sin docentes bien motivados, preparados profesionalmente y liderados por buenos equipos directivos que favorezcan el compromiso, la resiliencia y la efectividad.

Parece que tener el boleto en mano, en el andén, a punto del abordaje, es una situación pasiva y segura... No nos dejemos llevar por esa primera impresión. Trabajar junto con la comunidad escolar sobre las situaciones, rutas de acción, decisiones y organización del tiempo para la mejora de los aprendizajes siempre será un proceso lleno de incertidumbres. Sólo la formación y el empeño en colaborar nos permitirán mejorar constantemente lo que hacemos en beneficio de las y los estudiantes.

Para saber más

- Educación2020 (2020). *Educación en tiempos de pandemia. Parte 1: Recomendaciones pedagógicas para la gestión curricular y la formación ciudadana.*

Este documento analiza y sugiere una serie de acciones para contribuir tanto al debate como a la toma de decisiones respecto de los caminos a seguir en un escenario complejo como el que estamos viviendo.

- Ministerio de Educación de Chile (2020). *Distinguiendo entre lo urgente y lo importante.* Gobierno de Chile.

Este cuadernillo hace una propuesta estructurada en torno a la matriz de Covey, la cual –como indica el título– permite distinguir entre las actividades que son importantes cuáles son las más urgentes en una organización, a fin de lograr una mejor administración del tiempo.

- UNESCO / UNICEF, Programa Mundial de Alimentos y Banco Mundial (2020). [Marco para la reapertura de escuelas.](#)

Este documento preparado por organismos internacionales ofrece orientaciones para antes, durante y después del proceso de reapertura de las escuelas.

Referencias

- Aguerrondo, I. (2002). *La escuela del futuro. I: Cómo piensan las escuelas que innovan*. Buenos Aires: Papers Editores.
- Educacion2020 (2020). [Educar en tiempos de pandemia. Parte 1: Recomendaciones pedagógicas para la gestión curricular y la formación.](#)
- Hattie, J. (2017). *Aprendizaje visible para profesores. Maximizando el impacto en el aprendizaje*. Madrid: Paraninfo.
- Huergo, J. y Morawicki, K. (2010). [Re-leer la escuela para re-escribirla](#). Material de trabajo. Dirección de Educación Superior de la Dirección General de Cultura y Educación de Buenos Aires.
- Mengual, A., Juárez, D., Sempere, F. y Rodríguez, A. (2012). La gestión del tiempo como habilidad directiva. *Revista 3 Ciencias*, 7, 1-25.
- Ministerio de Educación de Chile (2015). [Marco para la buena dirección y el liderazgo escolar](#). Gobierno de Chile.
- Ministerio de Educación de Chile (2020). [Distinguiendo entre lo urgente y lo importante](#). Gobierno de Chile.
- UNESCO / UNICEF, Programa Mundial de Alimentos y Banco mundial (2020, abril). [Marco para la reapertura de escuelas.](#)

**GOBIERNO DE
MÉXICO**

MEJOREDU
COMISIÓN NACIONAL PARA LA MEJORA
CONTINUA DE LA EDUCACIÓN